
Wyższa Szkoła Bezpieczeństwa

Publicznego i Indywidualnego „Apeiron” w Krakowie

KULTURA BEZPIECZEŃSTWA

NAUKA – PRAKTYKA – REFLEKSJE

Pod redakcją

Bernarda Wiśniewskiego

Juliusza Piwowarskiego

Nr 13

styczeń - czerwiec 2013

Redaktorzy tomu

Bernard Wiśniewski
Juliusz Piwowarski

Rada Naukowa

Štefan Kočan, PhD.; Assist. Prof. Mojmir Mamojka, PhD.; Prof.

Jerzy Ochmann, PhD.; Juliusz Piwowarski, PhD.; Karel Schelle,

PhD., CSc

Recenzenci

Assoc. Prof. Tadeusz Ambroży, PhD.; Wojciech Czajkowski, PhD.;

Robert Częścik, PhD.; Janusz Gierszewski, PhD.; Assoc. Prof.

Krzysztof Kaganek, PhD.; Robert Socha, PhD.; Bartosz Soliński,
PhD.; Prof. Bernard Wiśniewski, PhD.; Vasyl Zaplatynsky, Doc.

PhD.; Prof. Janina Zięba-Palus, PhD.

Redaktorzy językowi
Elżbieta Pietras

Opracowanie redakcyjne, korekta, redakcja techniczna

Radosława Rodasik

Copyright © by Wyższa Szkoła Bezpieczeństwa Publicznego
i Indywidualnego „Apeiron” w Krakowie, czerwiec 2013.

„Kultura bezpieczeństwa. Nauka – Praktyka – Refleksje” powstaje
przy współpracy: Katedry Filozofii i Teorii Bezpieczeństwa oraz Kół
Naukowych WSBPiI „Apeiron” w Krakowie

ISSN 2299-4033

Wyższa Szkoła Bezpieczeństwa
Publicznego i Indywidualnego

„Apeiron” w Krakowie

ul. Krupnicza 3

31–123 Kraków

Tel. (12) 422 30 68;Fax. (12) 421 67 25

e-mail: science@apeiron.edu.pl; www.apeiron-wydawnictwo.pl

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

2

Spis treści

OD REDAKCJI ... 3

Bernard Wiśniewski - DOŚWIADCZENIA Z ZAKRESU
PRZYGOTOWAŃ OBRONNYCH WYBRANYCH PAŃSTW ... 11

Andrzej Czop, Mariusz Sokołowski – HISTORIA POLSKICH

FORMACJI POLICYJNYCH OD II WOJNY ŚWIATOWEJ DO
CZASÓW WSPÓŁCZESNYCH .. 28

Sławomir Kamiński - WIELOKULTUROWOŚĆ W DOBIE
WSPÓŁCZESNYCH KRYZYSÓW I ZDERZEŃ
CYWILIZACYJNYCH ... 48

Bartosz Orlicz-Rabiega - PRIVATE MILITARY COMPANIES

(PMC) JAKO KOMPONENT UZUPEŁNIAJĄCY POLSKI
SYSYTEM BEZPIECZEŃSTWA NARODOWEGO 72

Malwina Dankiewicz - THE PREVENTION AND DETECTION

OF PERPETRATORS .. 79

Anna Seweryn, Jacek Piwowarski - KAMPANIE SPOŁECZNE W
MEDIACH A KULTURA BEZPIECZEŃSTWA 98

Radosława Rodasik, Ewelina Ćwiertnia, Jozef Zat’ko - JĘZYK
PODKULTURY WIĘZIENNEJ – GWARA, JĘZYK MIGOWY,
TATUAŻ ... 116

STREFA STUDENTA .. 142

Karolina Wójcik - NORMY ETYCZNE POLICJI II RP 142

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

3

OD REDAKCJI

INSTRUKCJA DLA AUTORÓW

1. Redakcja przyjmuje teksty o objętości powyżej 6 stron

znormalizowanego maszynopisu. Artykuły prosimy przesyłać
pocztą elektroniczną na adres: science@apeiron.edu.pl.

2. Język artykułu:” polski, słowacki lub inny język kongresowy
(angielski, niemiecki, francuski, rosyjski, hiszpański). Autor chcący
opublikować artykuł w innym języku niż wymienione wyżej
powinien najpierw skontaktować się z Redakcją.

3. Artykuły powinny mieć streszczenie – abstrakty (do 100 słów)
oraz słowa kluczowe (3–5) w języku oryginalnym oraz języku
angielskim. Tłumaczeniu podlega również tytuł artykułu.

4. Pod każdym artykułem powinna znaleźć się krótka notka
biograficzna autora (imię, nazwisko, tytuł naukowy lub zawodowy,
piastowane stanowiska, dane kontaktowe).

5. Tekst: edytor Word; font Times New Roman 12 pkt; interlinia 1,5

wiersza; marginesy standardowe (2,5 cm).

6. Na końcu artykułu powinna znajdować się pełna bibliografia

alfabetyczna. Pozycje w bibliografii powinny być tożsame ze

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

4

źródłami znajdującymi się w przypisach. Wzór zapisu
bibliograficznego: nazwisko autora, inicjał imienia autora, tytuł
kursywą, wydawnictwo, miejsce wydania, rok wydania (przykład:
Rosa R., Filozofia bezpieczeństwa, Bellona, Warszawa 1995.).

Tytuły czasopism powinno się pisać w cudzysłowie, następnie rok
wydania i numer wydania (przykład: Koziej S., Bezpieczeństwo
i obronność Unii Europejskiej, „Myśl Wojskowa”, 2005, nr 1.).

7. W tekście odmiana przypisów dolnych według wzoru (Times
New Roman, 10 pkt):

1. R. Rosa, Filozofia bezpieczeństwa, Bellona, Warszawa 1995,

s. 25.

2. M. Kudelska, Filozofia Indii – kilka uwag wstępnych, [w:]

Filozofia Wschodu, t. I, B. Szymańska (red.), Uniwersytet
Jagielloński, Kraków 2001, s. 25.

3. S. Koziej, Bezpieczeństwo i obronność Unii Europejskiej,
„Myśl Wojskowa”, 2005, nr 1, s. 25–38.

4. Oficjalna strona internetowa Ministerstwa Obrony

Narodowej RP, http://www.mon.gov.pl (15.09.2011).

5. Ustawa z dnia 21 listopada 1967 r. o powszechnym

obowiązku obrony Rzeczypospolitej Polskiej (Dz. U. z 2004

r. Nr 241, poz. 2416 z późn. zm.).

8. Cytowane teksty powinno umieszczać się w cudzysłowie.

W przypadku cytatów zagnieżdżonych (tzw. cytatów w cytacie),
należy stosować cudzysłowy niemieckie (przykład: „Powiedział:
»Idźcie!«, więc poszli”).

9. Zdjęcia i wykresy: rozdzielczość 600 dpi.; dodatkową kopię
występujących w artykule zdjęć, wykresów, tabel i in. należy
dostarczyć w odrębnym pliku.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

5

10. Redakcja zastrzega sobie możliwość dokonywania skrótów
i zmian oraz poprawek stylistycznych, językowych
i interpunkcyjnych w tekstach przeznaczonych do publikacji.

Materiałów niezamówionych nie zwraca.

11. Honorariów dla autorów prac i recenzentów nie przewiduje się.
Jednocześnie obecnie autorzy zwolnieni są z opłaty publikacyjnej.

12. Autorskie prawa majątkowe oraz prawa wydawnicze po
opublikowaniu artykułu przechodzą na „Apeiron” WSBPI

Wydawnictwo. Dodatkowo każdy Autor zobowiązany jest
dostarczyć do Redakcji (ul. Krupnicza 3, 31-123 Kraków)
podpisane oświadczenie autora o oryginalności pracy i przeniesieniu
autorskich praw majątkowych

Zapraszamy do współpracy.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

6

Юлиуш Пивоварский - Три компоненти культури
безпеки.

Розвиток и функционування людського спивтовариства,
у тому числи професійних груп, (супроводжує) є базою для
формування культури. Феномен культури являє собою
сукупнисть материальних и нематериальних елементив з яких
складаються людськи досягнення.

Вже в 1872 році английський антрополог, етнограф и
археолог Едвард Тайлор (Edward Tylor) сформулював
визначення поняття культури. За думкою Е.Тайлора культура
включає в себе знання, переконання, мистецтво, мораль, право,
звичаи та инши здибности, набути людиною як членом
суспильства.

Роберт Скратон (Robert Scruton) пидкреслює, що
«культура є значимою". Це твердження навіть в епоху
глобализації не звучить настильни сильно, щоби не треба було
повторювати його наслидуючи Р. Скратона. Що стосується
Заходу, це зобов'язання мають вживати особливо мицно
громадяни краин, що входять до Європейського союзу, бо вони
утворюють зи спильнотою цьго союзу колиску захидного
осередку культури.
 Для того щоби стверджувати, що «культура має
значення» треба почати з себе. В даний час дуже часто, на жаль,

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

7

зустричаємо помилкове тлумачення свободи, яке звильнює нас
вид культури, яка передбачає повединку видповидно принципв,
звильняє нас вид обов'язкив, або моральнои видповидальности.
Таким чином, иснує ризик того, що нашу культуру може бути
нивельовано, а мораль усунуто за рахунок безпеки людини.

Феномен культури безпеки є частиною культури у
широкому розуминни цього поняття. "Читко доминуюча сфера
культури супроводжує людину вид початку його життя. Як
видзначають бильшисть антропологив, на чоли з
Малиновським, запевнення безпеки знаходилось в основи
гуманизации и було conditio sine qua non не тильки для
виживання людського роду, а й розвитку инших аспектив
людськои культури".

Коротке визначення культури безпеки, яку пропонує
автор можна сформулювати так: культура безпеки являє
собою сукупнисть материальних и нематериальних
елементив людських досягнень, спрямованих на
культивацію, видновлення и пидвищення ривня безпеки
визначених суб'єктів. Можна розглядати це у вимири
ментальному (духовному), рациональному и фізичному
(материальному).
 Вичерпуюче визначенн культури безпеки професора
Мар'яна Теслярчика (Marian Cieslarczyk) є: культура безпеки —
“взирець основних принципив, цинностей, норм, правил,
символив и переконань, яки впливають на сприйняття
викликив, шансив и (або) небезпеки, а також видчуття безпеки
и то, як ми про неи думаємо; також видповидна повединка и дия
(спивдия) суб'єктив, яки по-рзному цими суб'єктами 'навчени' и
виартикульовани в процеси освити, у широкому розуминни
цього поняття, а також натуральних процесах внутришньои
интеграции и зовнишньои адаптации и в инших
организацийних процесах; також в процесах зміцнення оборони

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

8

(не тильки вийськовои), а в широкому розуминни цього слова,
яки служать процесу досить гармонийного розвитку тих
суб'єктив и досягнення повнои безпеки не тильки на благо соби,
але з користю для оточення!”.

Концепция М.Теслярчика показує, що культура безпеки
проявляється в наступних трьох вимирах:

1. Перший вимир - складається з певних идей,
цинностей и духовности людини,

2. Другий вимир - видноситься до дияння
социальних организаций и правових систем,

3. Третий вимир - охоплює материальни аспекти
людського иснування.

Ци компоненти М.Теслярчик називанє "пидпорами або
обшарами культури безпеки". Цей дослидник по черзи визначає
их як: опора ментальна и духовна, опора организацийо- правова
и опора материальна. Компоненти цих пидпор, також
проникаються миж собою. Наприклад, знання яки входять в
складову частину першои опори значною мирою є елементом
другои опори, що має организацийно-правовий та
инновацийно- техничний характер.

Звертаючи увагу на визначення феномену культури
безпеки ми бачимо, що вказує воно, що описане явище поєднує
в соби прояви всих аспектив суспильного життя: культуру,
духовнисть, материальнисть та их практичну реализацию. Воно
сприяє безпеци, яку ми розумиємо не тильки як циннисть
(перша опора культури безпеки), але як бажаний стан (перша,
друга и третя опора культури безпеки), а також як процес,
метою якого є використання спадщини, яка здийснюється в
трьох областях, що видносяться до людськои свидомости,
социальнои организации и материального вимиру (физичного)

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

9

людського иснування.
В найбильш широкому розуминни безпека має оборонни

функции - розумити це треба не тильки в категории вийськових
миркувань. М.Теслярчик пише "з моих дослиджень випливає,
що не тильки сьогодни, але и в найближчому майбутньому, не
вистачає розмирковування про оборону тильки у вийськовому
плани"1 . Поняття оборони як потенциал що розглядається в
индивидуальному вимири та вимири социальному
(колективному) майже збигається з концепциєю культури
безпеки. Можна навить говорити про цилиснисть культури
безпеки и оборони, для ривня якои велике значення зокрема
мають, виховання та навчання, идентификация и социальни
зв'язки а також боротьба з проблемами, зв'язаними зи свидомим
самовдосконаленням людини.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

10

Підпори культури безпеки

1. Елементи культури ментальнои и духовнои

2. Елементи организацийнои культури

3. Елементи материальнои культури

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

11

Bernard Wiśniewski - DOŚWIADCZENIA Z
ZAKRESU PRZYGOTOWAŃ OBRONNYCH
WYBRANYCH PAŃSTW

Abstract:

There are different solutions to the problems of defense

preparations. Individual countries fulfilling the tasks, covering a

range of defensive preparations. The regulations retain the

individual character, which results from the history, tradition,

geopolitical situation, administrative divisions of the state. This

paper presents a comparative description of the different legal forms

in the defense of such countries as Germany, Finland, the UK and

Sweden.

Key words: law, defense, research, Germany, Finland, the UK,

Sweden

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

12

Abstrakt:

Istnieją różne rozwiązania dotyczące problematyki przygotowań
obronnych. Poszczególne państwa realizując zadania, obejmujące
zakres przygotowań obronnych. Ich regulacje prawne zachowują
jednostkowy charakter, który wynika z historii, tradycji, położenia
geopolitycznego, podziału administracyjnego państwa.
Artykuł przedstawia komparatystyczny opis różnych form prawnych
w zakresie obronności takich państw jak Niemcy, Finlandia, Wielka

Brytania i Szwecja.

Słowa kluczowe: prawo, obronność, badania, Niemcy, Finlandia,

Wielka Brytania i Szwecja

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

13

W celu stworzenia podstaw do rozważań w przedmiotowym
zakresie, niezbędne jest wyjaśnienie pojęcia „przygotowania
obronne”.

Według Małego słownika języka polskiego „istota” – to

„prawdziwa, właściwa strona, właściwe oblicze czegoś; ustalony
porządek rzeczy; sedno sprawy”1. Natomiast słowo
„przygotowania” oznacza „zabiegi, starania czynione z myślą o
czymś, co ma nastąpić”2. Natomiast pod pojęciem „obronne” kryje
się „stanowiące obronę przed czymś”3. Z kolei, „obrona” to
„odpieranie napaści, zwykle z bronią w ręku; strzeżenie przed
niebezpieczeństwem, zniszczeniem”4

 oraz „(...) bronienie się”5
.

Słowo „obrona” jest ściśle związana z walką. „Jest z nią
etymologicznie tożsama. Według A. Brücknera obrona pochodzi od

borń (bornis) i wspólnego pnia bor-, oznaczającego: walczyć,
uderzać, borykać się. W językach słowiańskich oznaczało też
kłótnię (bornis), palisadę wokół twierdzy (rus. zaboroło), a nawet

bić (borjan, bora, bor)”6
.

Przygotowania obronne obejmują złożony proces,
skierowany na stworzenie warunków przeciwstawienia się czemuś,
co jest trudne lub wręcz niemożliwe do trafnego określenia i
zidentyfikowania. Charakteryzują się one dodatkowo jeszcze jedną
istotną cechą. Ich jakość możliwa jest do oceny wyłącznie w wyniku
działań zbrojnych. Na zastosowanie takiej metody nikt pozwolić

1
 Mały słownik języka polskiego, pod red. W. Doroszewskiego, PWN, Warszawa

1999, s. 271.
2
 Por. Ibidem, s. 749.

3
 Ibidem, s. 527.

4
 Ibidem.

5
 Słownik poprawnej polszczyzny, op. cit. , s. 543.

6
 A. Skrabacz, Samoobrona powszechna, [w:] Obrona cywilna (niemilitarna) w

obronie narodowej III RP, W. Kitler (red.), AON, Warszawa 2001, s. 222.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

14

sobie nie może. Należy zatem korzystać z doświadczeń innych
państw w tym zakresie, a także doświadczeń własnych zwłaszcza z
okresu niezbyt odległego oraz takiego, w którym wystawiano na
próbę przygotowanie państwa do wojny. Z punktu widzenia

przedmiotu rozważań nie jest istotne działanie sił zbrojnych lecz
funkcjonowanie państwa, jako całości i związki między założeniami
organizacyjnymi a efektami ich stosowania.

Dynamizm w obszarze zagrożeń wymaga badań, bowiem
poznanie naukowe pozwoli na właściwe ukierunkowanie
niezbędnych zmian w obszarze przygotowań obronnych oraz zmian,

których źródeł należy poszukiwać w otoczeniu. Utożsamianie
przygotowań obronnych wyłącznie ze sferą militarną nie
wytrzymuje próby czasu. Podejście takie pociąga za sobą
jednostronne postrzeganie tzw. „przygotowań wojennych państwa”:
„Nie da się oddzielić zagrożeń militarnych od niemilitarnych
głównie dlatego, że występują jednocześnie, wzajemnie się
uzupełniają i często pierwsze wywołują drugie i odwrotnie”7

. Skutki

tych zagrożeń dotykają nie tylko ludności cywilnej, lecz także
struktur władzy, administracji i terytorium. Wszystkie te części
składowe państwa są przedmiotem starań przygotowań obronnych,
głównie przez jedną z nich: władzę i administrację.

Przy prezentowaniu doświadczeń wybranych państw w
organizacji przygotowań obronnych wykorzystano wyniki badań
prowadzonych przez autora od ośmiu lat w zakresie zarządzania
kryzysowego, w czasie których niejako samoistnie pojawiał się
problem przygotowań obronnych. Przedstawione poniżej
doświadczenia należy uznać zdaniem autora, za najbardziej
interesujące z punktu widzenia kompetencji. Są nimi rozwiązania
stosowane w Niemczech, Finlandii, Wielkiej Brytanii i Szwecji.

7
 W. Kitler, Zagrożenia bezpieczeństwa narodowego, [w:] Obrona cywilna

(niemilitarna) w obronie narodowej, op. cit., s. 27.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

15

Niemcy są republiką federalną, składającą się z szesnastu
krajów związkowych posiadających szeroką autonomię8

. W

Niemczech, jak w każdym państwie federalnym występują trzy
administracje publiczne: federalna, związkowa oraz samorządu
terytorialnego

9
.

Przygotowania obronne w Niemczech obejmują wszystkie
niezbędne konstytucyjne aspekty dla obrony państwa: polityczne,
militarne i cywilne przedsięwzięcia w wymiarze narodowym i
sojuszniczym.

Najważniejszą w sferze przygotowań obronnych rolę
odgrywają w szczególności: prezydent federalny, kanclerz
federalny, rząd federalny, Federalna Rada Bezpieczeństwa.

„Federalna Rada Bezpieczeństwa stanowi komitet
międzyresortowy rządu federalnego, pracujący pod
przewodnictwem kanclerza. W jej skład wchodzą ponadto
ministrowie: obrony, spraw zagranicznych, spraw wewnętrznych,
sprawiedliwości, finansów i gospodarki. W pracach Rady, oprócz
innych ministrów, mogą brać udział: szef Urzędu Prezydenckiego,

szef Urzędu Kanclerskiego, szef Urzędu Prasy i Informacji,
generalny inspektor Bundeswehry, pełnomocnik rządu ds.
rozbrojenia i kontroli zbrojeń, szef sekretariatu i szef protokołu
Urzędu Kanclerskiego, szef Gabinetu Kanclerza i stały
przedstawiciel RFN w NATO. Federalna Rada Bezpieczeństwa […]
rozpatruje zagadnienia bezpieczeństwa i koordynuje prace

wszystkich ministerstw federalnych w zakresie obrony

powszechnej, decyduje w sprawach polityki wojskowej i

przygotowań militarnych państwa, a także generalnych założeń
bezpieczeństwa wewnątrz kraju, o ile sprawy te nie leżą w gestii
rządu. Obsługę Rady zapewnia Urząd Kanclerski, koordynując w

8
 Nowa Encyklopedia Powszechna, t. IV, PWN, Warszawa 1995, s. 457.

9
 Szerzej: A. Borodo, Samorząd terytorialny. System prawnofinansowy, PWN,

Warszawa 2000, s. 15.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

16

imieniu Kanclerza zagadnienia bezpieczeństwa wewnętrznego […],
ochrony ludności, obrony cywilnej i, w pewnym sensie, obrony w
sferze gospodarczej”10

.

W czasie wojny kanclerz federalny pełni funkcję naczelnego
dowódcy sił zbrojnych oraz zwierzchnika obrony cywilnej.

Natomiast rząd federalny określa politykę w zakresie obrony i
realizuje zadania konstytucyjne, które nie leżą w gestii Federalnej
Rady Bezpieczeństwa (legislacja, polityka zagraniczna, umowy
międzynarodowe, wytyczne w wymiarze krajowym)

11
.

Cywilny komponent systemu obronnego Niemiec, w ramach

przygotowań obronnych realizuje zadania w ramach obrony
cywilnej, która dotyczy przedsięwzięć przewidywanych do
realizacji w warunkach zewnętrznego zagrożenia bezpieczeństwa
państwa i wojny. „Obejmuje ona przygotowanie na rzecz:

- utrzymania ciągłości funkcji państwowych i administracyjnych

(ustawodawstwo, opieka prawna, funkcje rządowe i
administracyjne, bezpieczeństwo i porządek publiczny, public
relations). Popularnie przedsięwzięcie to określa się jako
„ochronę porządku konstytucyjnego”;

- ochrony ludności – ochrony cywilnej (samoochrona, służba
ostrzegania, budowa obiektów ochronnych, ewakuacja, ochrona
zdrowia, ochrona dóbr kultury, rozszerzona ochrona w

przypadku katastrof);

- dostarczania towarów i usług (zaopatrzenia) – zaopatrywanie

społeczeństwa w niezbędne towary i świadczenia (towary i
świadczenia rolnictwa, leśnictwa i gospodarki żywnościowej;
towary i świadczenia gospodarki drobnotowarowej; zaopatrzenie

10

 W. Kitler, Zadania administracji publicznej z zakresu obrony narodowej

wybranych państw europejskich, [w:] Administracja publiczna a bezpieczeństwo
państwa, Z. Piątek, B. Wiśniewski, A. Osierda (red.), Wyższa Szkoła
Administracji, Bielsko-Biała 2007, s. 163.
11

 Por. ibidem.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

17

w energię, wodę, oczyszczanie ścieków; zabezpieczenie usług
pocztowych i łączności; zabezpieczenie wydajności pracy;
zabezpieczenie socjalne; zabezpieczenia finansowo-pieniężne);

- wsparcia sił zbrojnych (własnych i sojuszniczych) –

zaopatrywanie w żywność, pokrycie zaopatrzenia w energię –

uzupełnienie, dostarczenie środków i świadczeń transportowych,
świadczenia w zakresie łączności, przygotowanie siły roboczej,
świadczenia remontowe, zapewnienie dróg przejazdu”12

.

Finlandia jest republiką o trójszczeblowym systemie
władzy13. Na szczeblu centralnym władzę wykonawczą sprawuje
rząd, składający się z prezydenta i Rady Stanu oraz biura premiera.

Rozwiązania w zakresie organizacji postrzeganej instytucjonalnie
administracji zastosowane w Finlandii pozostawały pod wpływem
Szwecji, ponieważ do „1809 roku stanowiła ona część Szwecji, a po
przejściu – jako Wielkiego Księstwa Finlandii – pod panowanie

carskiej Rosji zachowano dawne szwedzkie prawo (…)”14
. W

kontekście rozważań prezentowanych w niniejszych rozważaniach
zauważyć należy, że prezydent ma decydujący głos w dziedzinie
polityki zagranicznej i obronności. Ponadto pełni on funkcję
najwyższego dowódcy oraz mianuje rząd przy aprobacie parlamentu
i wyższych urzędników.

„Administracja regionalna dzieli się na prowincjonalną i
państwowe okręgi administracyjne. W wyniku reformy w 1996 roku
Finlandia została podzielona na pięć dużych prowincji oraz Wyspy
Aland stanowiące autonomiczny region. Na szczeblu
prowincjonalnym władzę wykonawczą sprawuje administracja
samorządowa, którą stanowi rząd prowincjonalny posiadający

12

 W. Kitler, Obrona narodowa w wybranych państwach demokratycznych, AON,

Warszawa 2001, s. 146.
13

 Nowa Encyklopedia Powszechna, op. cit., s. 363.
14

 H. Izdebski, M. Kulesza, Administracja publiczna. Zagadnienia ogólne, Liber,

Warszawa 2004, s. 52.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

18

własną administrację, wybieraną przez zarządy miast oraz
administracja rządowa, zarządzająca dziewięćdziesięcioma
państwowymi okręgami administracyjnymi, obejmującymi na
przykład jednostki policji. Samorząd lokalny, obejmujący 452

zarządy miast, odpowiada za oświatę, służbę miejską i opiekę
zdrowia. Najwyższą władzę wykonawczą na szczeblu lokalnym
sprawuje komisja miejska wybierana przez radę miejską”15

.

Przygotowania obronne Finlandii opierają się podobnie jak
w Szwecji na koncepcji obrony totalnej. Organem odpowiedzialnym

za ich koordynację w państwie jest Rada Obrony. Składa się ona z
ministrów kierujących resortami o największym znaczeniu dla
bezpieczeństwa państwa oraz Szefa Obrony i Szefa Sztabu Obrony.
„W celu zapewnienia współpracy między względnie niezależnymi
ministerstwami, w każdym z nich wyznaczony jest Kierownik
Gotowości, którego zadaniem jest przygotowanie planu reagowania
w sytuacjach krytycznych w zakresie kompetencyjnej

odpowiedzialności danego urzędu i utrzymanie na odpowiednim

poziomie gotowości urzędu do reagowania w takich sytuacjach, a

także zapewnienie współdziałania w tym zakresie z innymi

urzędami. Kierownikami Gotowości są główni sekretarze
poszczególnych ministerstw – przewodniczącym Szefów Gotowości
jest Sekretarz Generalny urzędu Pierwszego Ministra (Premiera), a
Biuro Premiera koordynuje proces planowania na wypadek

nadzwyczajnych zagrożeń oraz określa inne, nie ujęte w systemie
prawnym, przedsięwzięcia niezbędne do realizacji w czasie stanów
wyjątkowych. Ponadto w kilku gałęziach administracji funkcjonują
komitety doradczo-koordynacyjne, takie jak Narodowy Komitet

Obrony Ekonomicznej (National Board of Economic Defence) oraz

Komisja Planowania Ochrony Informacji (Planning Commission for

15

 W. Kitler, J. Prońko, B. Wiśniewski, Zarządzanie kryzysowe w wybranych
państwach, [w:] Administracja publiczna a bezpieczeństwo państwa, op. cit.,

s. 96.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

19

Defence Information)”16. Na szczeblu regionalnym koordynację
przygotowań obronnych sprawują rządy prowincjonalne. Natomiast
na szczeblu lokalnym odpowiedzialność za wyżej wymieniony
obszar ponosi właściwy burmistrz.

Przygotowania obronne administracji publicznej Finlandii

obejmują: kwestie związane z zapewnieniem warunków przetrwania
narodu oraz wsparcia sił zbrojnych w sytuacjach zewnętrznego
zagrożenia bezpieczeństwa państwa i wojny.

Wielka Brytania
17

 jest dziedziczną monarchią parlamentarną.
Królowa jest głową państwa, głównodowodzącym siłami zbrojnymi
oraz głową Kościoła Anglikańskiego. Parlament Wielkiej Brytanii
składa się z Izby Gmin oraz Izby Lordów.
Wielka Brytania składa się z czterech krajów, podzielonych
odpowiednio na:

- Anglia: 9 regionów, 46 hrabstw (w tym 7 hrabstw

metropolitalnych);

- Szkocja: 12 regionów, 32 jednostki administracyjne (zwane

hrabstwami);

- Walia: 3 miasta, 9 hrabstw, 10 hrabstw miejskich;

- Irlandia Północna: 26 dystryktów.

W systemie władzy niekwestionowaną wiodącą rolę
odgrywa premier, który jest jednocześnie Ministrem Służby
Cywilnej

18. Z punktu widzenia przedmiotu rozważań należy
zauważyć, że począwszy od 1988 roku istotne okazały się reformy
przeprowadzone przez Margareth Thatcher, „polegające na
wyodrębnieniu z ministerstw podporządkowanych im agencji

16

 Ibidem, s. 97.
17

 Opracowano na podstawie: W. Kitler, B. Wiśniewski, J. Prońko, Problemy

zarządzania kryzysowego w państwie, studium, AON, Warszawa 2000, s. 87–89

oraz wystąpienia delegata Wielkiej Brytanii na ćwiczeniu PCM-95 (NATO-

BRUKSELA) Peter’a Tallentire’a w Brukseli 25 października 1995 roku.
18

 H. Izdebski, M. Kulesza, Administracja publiczna …, op. cit., s. 33.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

20

rządowych, powołanych do załatwiania ściśle określonych spraw
obywatelskich i zarządzanych na zasadzie pewnej samodzielności

finansowej”19
.

„Wielka Brytania jest państwem, w którym obowiązuje
przestrzeganie pewnych wiodących zasad, obowiązujących w
sprawowaniu funkcji zarządzających, w tym także w sytuacjach

kryzysowych. Pierwszą z nich jest zasada kolektywnej
odpowiedzialności za powziętą decyzję i wymaganie obrony
powziętych decyzji. Inną zasadą jest kontrola polityczna,
prowadzona ciągle i na wszystkich szczeblach (…). Kolejna zasada
to koordynacja. Istotą jej jest, aby przedstawiciele państwa
zajmowali w określonych sytuacjach jednakowe stanowisko w

różnych formach działań na forum międzynarodowym (w takich
instytucjach międzynarodowych jak ONZ, NATO, UE, UZE itp.).
Wymaga to realizacji różnych zadań na szczeblach machiny
rządowej z zakresu koordynacji działań (konsultacji i wyjaśnień)
przedstawicieli państwa i rządu reprezentujących różne organizacje.
Elastyczność to zasada wymagająca potrzeby dostosowania
środków reagowania do różnego rodzaju sytuacji (…)”20

.

W przygotowaniach obronnych Wielkiej Brytanii uczestniczą21
:

- Urząd Spraw Zagranicznych i Wspólnoty Brytyjskiej, który
odpowiada za kształtowanie polityki współpracy państwa z
innymi państwami;

- Ministerstwo Obrony, które odpowiada za siły zbrojne i
dowodzenie nimi oraz za politykę obronną;

- Gabinet, który odpowiada za koordynację polityki rządu i trzech
podkomitetów:

19

 Ibidem.
20

 W. Kitler, B. Wiśniewski, J. Prońko, Problemy zarządzania kryzysowego…, op.

cit., s. 88.
21

 Por. ibidem.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

21

· Sekretariatu Zamorskiego i Obrony, odpowiadającego za
zrozumiałe doprowadzenie decyzji do ogniw
realizacyjnych oraz za ich publikację,

· Połączonej Organizacji Służb Wywiadu, odpowiadającej
za koordynację działań służb wywiadowczych,

· Cywilnej Jednostki ds. Nieprzewidzianych Wypadków,
odpowiadającej za kierowanie i koordynację działań
służb ratownictwa specjalistycznego (dotyczy wypadków
przemysłowych, powodzi, pożarów itp.).

W czasie pierwszego konfliktu w Zatoce Perskiej oprócz
stałych instytucji zajmujących się zarządzaniem w sytuacjach
kryzysowych powołano inne, wśród których najważniejszą była
Rada Obrony i Polityki Zamorskiej. Podczas tego kryzysu

uruchomiono, także różne centra kryzysowe, jak np. Połączone
Centrum Operacyjne Ministerstwa Obrony Narodowej (zadaniem

informowania pracowników wojskowych i cywilnych o rozwoju
sytuacji), Oddział ds. Sytuacji Niebezpiecznych Urzędu Spraw
Zagranicznych i Wspólnoty Brytyjskiej (z zadaniem koordynowania
działań dyplomatycznych), Centrum Działań w Sytuacjach
Niebezpiecznych (nadzorujące realizację działań w
departamentach)

22
.

Należy także zauważyć, że przedstawione powyżej
rozwiązania uzupełniane były przez działania brytyjskiej obrony
cywilnej, do zadań której należy zapewnienie niezbędnych
warunków do utrzymania ciągłości działania organów władzy i
administracji, zapewnienie efektywnego funkcjonowania

gospodarki, ochrona ważnych obiektów i urządzeń, realizacja zadań
związanych z ochroną ludności oraz gromadzenie zapasów23

.

22

 Ibidem.
23

 Szerzej: Obrona Cywilna Wielkiej Brytanii, [w:] Informator o obronie i

ochronie cywilnej niektórych państw europejskich, Urząd Szefa Obrony Cywilnej
Kraju, Warszawa 1997, poz. 15.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

22

Na podstawie analizy dostępnej literatury należy stwierdzić,
że zakres przedmiotowy przygotowań obronnych w Wielkiej
Brytanii nie odbiega od dotychczas zaprezentowanych.

Szwecja
24

 jest monarchią konstytucyjną, której konstytucja

nie jest jednolitym aktem prawnym, ponieważ w jej skład wchodzą
oddzielne dokumenty: Akt o formie rządów, Ustawa o wolności
prasy, Akt o sukcesji tronu oraz Podstawowe Prawo Swobody

Wyrazu.

W Szwecji rząd sprawuje władzę wykonawczą.
Administrację publiczną w Szwecji cechuje oryginalność. „Gdy
idzie o administrację centralną, podstawowym rysem modelu
szwedzkiego jest rozdzielenie rządu i administracji centralnej (…).
Skutkiem rozdziału (…) jest (…) szczupłość aparatu ministerstw,
jak również skupianie się w pracy ministerstw na legislacji –

przygotowywaniu projektów ustaw oraz aktów wykonawczych (…).
Inną tradycją Szwecji jest szeroki zakres kolegialnego trybu

podejmowania decyzji”25
.

W Szwecji obowiązuje koncepcja obrony totalnej, której
istotą jest koordynowanie i współdziałanie cywilnych i wojskowych
zasobów, umożliwiające zwiększenie skuteczności i możliwości
obrony państwa w szerokim tego pojęcia znaczeniu. „Zgodnie z
intencją znowelizowanej w 1996 roku ustawy o Obronie Totalnej,
kluczowymi zagadnieniami nowego podejścia do tej dziedziny stały
się: potwierdzenie zasady działania polegającej, na łączeniu obrony
cywilnej (niemilitarnej) z obroną militarną (wbrew powszechnie
kreowanej, błędnej opinii o ich rozdziale), uczynienie obrony
totalnej zdolną do adaptacji w ograniczonym czasie do zmieniającej

24

 Ta część artykułu, która dotyczy rozwiązań zastosowanych w Szwecji, odnosi
się do stanu sprzed reformy przeprowadzonej w roku 2009. Zabieg ten miał na
celu przedstawienie wcześniejszych rozwiązań i stworzenie możliwości
porównania.
25

 H. Izdebski, M. Kulesza, Administracja publiczna …, op. cit., s. 52–53.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

23

się sytuacji zagrożeń bezpieczeństwa; nowa i rozszerzona definicja
bezpieczeństwa, obejmująca groźne zagrożenia w okresie pokoju
oraz poświęcenie większej uwagi zaangażowaniu
międzynarodowemu”26

.

Wyżej wymieniony dokument określa główne zadanie
obrony totalnej, jakim jest przeciwstawienie się agresji zbrojnej,
która oceniana jest jako najpoważniejsze zagrożenie dla
bezpieczeństwa Szwecji. Należy zauważyć, że obronność (nie zaś
obronę narodową) w Szwecji postrzega się w sposób zbliżony do
polskiego, a mianowicie, jako obronę przed agresją zbrojną,
utrzymanie suwerenności oraz neutralności, zapewnienie politycznej
stabilności, ochronę przed konfliktami i zapobieganie im,
promowanie pokoju i pomocy humanitarnej, wnoszenie wkładu w
międzynarodową współpracę w obszarze bezpieczeństwa (w tym
obronności), promowanie zdolności i przygotowań społeczeństwa
do przeciwdziałania różnym zagrożeniom (w tym zewnętrznym
zagrożeniom bezpieczeństwa państwa) i wojnie. „Szczególnego
podkreślenia wymaga położenie nacisku na cele związane z

bezpieczeństwem człowieka i obywatela w każdych okolicznościach

i stanach funkcjonowania państwa. Są to m.in. ochrona ludności
cywilnej przed skutkami działań wojennych, ochrona zaopatrzenia
(artykułów niezbędnych do przeżycia ludności) oraz wsparcie misji
humanitarnych. Nie ulega jednak wątpliwości, że „sztywne”

postrzeganie obronności państwa oraz budowa systemu obronnego
w czysto militarnych aspektach odchodzi od kilku już lat w cień.
Świadczą o tym między innymi dokumenty wydane przez Szwedzką
Agencję Planowania Cywilnego27

.

W przygotowaniach obronnych Szwecji szczególną rolę

26W. Kitler, J. Prońko, B. Wiśniewski, Zarządzanie kryzysowe w wybranych…, op.

cit., s. 78 i nast.
27

 Robustness in the physical environment, The Swedish Agency for Civil

Emergency Planning, Stockholm 1999, s. 9.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

24

odgrywa koordynacja oparta na ściśle określonych regułach, z
których najważniejsza wynika „z gotowości państwa wraz z całym
społeczeństwem do skutecznego i ekonomicznego wykorzystania
wszystkich zasobów celem zachowania niezależności i
minimalizowania skutków wojny. Wojnę traktuje się więc jako
specyficzne wyzwanie, określające zdolność do utrzymania
aktywności narodowej, bowiem w tym właśnie czasie wszystkie
podmioty państwa (bez względu na ich status prawny) współdziałają
w zapewnieniu przetrwania społeczeństwa. W tym czasie, także
szczególnego znaczenia nabiera jeden z zasadniczych celów
aktywności cywilnej, jakim jest wsparcie dla sił zbrojnych”28

.

Ministerstwo Obrony pozostaje najważniejszym centralnym
urzędem państwowym, tak w zakresie obrony militarnej, jak i

cywilnej. Podzielone jest na trzy zasadnicze elementy: Departament

Spraw Cywilnych, Departament Spraw Wojskowych oraz

Departament ds. Bezpieczeństwa i Spraw Międzynarodowych29
. Na

poziomie centralnym, usytuowanym w hierarchii na niższym

poziomie aniżeli Ministerstwo Obrony znajduje się Narodowy
Zarząd Przygotowań na Sytuacje Nadzwyczajne, władze o
określonej odpowiedzialności funkcjonalnej w sferze cywilnej oraz
naczelny dowódca wraz ze sztabem sił zbrojnych w obronie
militarnej

30
, skierowanej na przeciwstawienie się warunkom

zewnętrznego zagrożenia bezpieczeństwa państwa i wojny. Na
szczeblu wyższym regionalnym znajdują się dyrektorzy regionów
obrony cywilnej oraz dowódcy połączonych dowództw. Na
poziomie niższym regionalnym odpowiedzialność za przygotowania
obronne ponoszą gubernatorzy hrabstw (będący przedstawicielami

28

 W. Kitler, Zadania administracji publicznej z zakresu obrony narodowej …, op.
cit., s. 130.
29

 Ibidem.
30

 Por. W. Kitler, Obrona narodowa w wybranych państwach demokratycznych,

AON, Warszawa 2001, s.101–102.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

25

administracji rządowej), rady hrabstw (będący przedstawicielami
władz lokalnych) oraz dowódcy dystryktów obrony. Na poziomie
lokalnym umiejscowione są miejskie i gminne zarządy wykonawcze
oraz dowódcy wojskowi.

Do zasadniczych obowiązków cywilnego komponentu
państwa w obszarze przygotowań obronnych należy realizacja zadań
z zakresu, między innymi31

:

- ochrony ludności cywilnej w czasie wojny;
- zapewnienia w warunkach zewnętrznego zagrożenia

bezpieczeństwa państwa i wojny artykułów pierwszej potrzeby;
- ochrony obiektów ważnych dla bezpieczeństwa państwa;
- zapewnienia ciągłości funkcjonowania służb publicznych;
- wspierania sił zbrojnych podczas operacyjnego rozwinięcia oraz

działań zbrojnych.
Na zakończenie przedstawionych rozważań należy

stwierdzić, że wśród różnych suwerennych rozwiązań odnoszących
się do problematyki przygotowań obronnych, dostrzec można wiele
podobieństw. Warte podkreślenia w tym miejscu jest również to, iż
poszczególne państwa realizując zadania, wchodzące w zakres
przygotowań obronnych, w swych regulacjach prawnych zachowują
indywidualny charakter, wynikający z historii, tradycji, położenia
geopolitycznego, podziału administracyjnego państwa.
Prawidłowości te dotyczą głównie umocowania przygotowań
obronnych w przepisach powszechnie obowiązującego prawa
najwyższej rangi, działania administracji publicznej w myśl zasady
sprawowania władzy w imię interesów i wartości o znaczeniu
fundamentalnym dla państwa jako całości, jednoznacznego
określenia odpowiedzialności i kompetencji na poszczególnych
szczeblach administracji publicznej, a także istnienia formuł

31

 Total Demence Resolution of 1996, [w:] International CEP Handbook, Svenska

Tryckcentralen, Stockholm 1999, s. 137.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

26

współdziałania pomiędzy poszczególnymi organami władzy i
administracji publicznej.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

27

Bibliografia

1. Borodo A., Samorząd terytorialny. System
prawnofinansowy, PWN, Warszawa 2012.

2. Informator o obronie i ochronie cywilnej niektórych państw
europejskich, Urząd Szefa Obrony Cywilnej Kraju,
Warszawa 1997.

3. International CEP Handbook, Svenska Tryckcentralen,

Stockholm 1999.

4. Izdebski H., Kulesza M., Administracja publiczna.

Zagadnienia ogólne, KE Liber 2004.

5. Kitler W., Obrona cywilna (niemilitarna) w obronie

narodowej III RP, AON, Warszawa 2001.

6. Kitler W., Obrona narodowa w wybranych państwach
demokratycznych, AON, Warszawa 2001.

7. Kitler W., Wiśniewski B., Prońko J., Problemy zarządzania
kryzysowego w państwie, studium, AON, Warszawa 2000.

8. Nowa Encyklopedia Powszechna, t. II, t. IV, PWN,

Warszawa 1995.

9. Piątek Z., Wiśniewski B., Osierda A., Administracja

publiczna a bezpieczeństwo państwa, Wyższa Szkoła
Administracji, Bielsko Biała 2007.

10. Słownik poprawnej polszczyzny, PWN, Warszawa 1999.

11. The Svedish Agency for Civil Emergency Planninig,

Stockholm 1999.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

28

Andrzej Czop, Mariusz Sokołowski – HISTORIA

POLSKICH FORMACJI POLICYJNYCH OD II WOJNY

ŚWIATOWEJ DO CZASÓW WSPÓŁCZESNYCH

Abstract:

This article presents the history of the Police of the Second World

War to the present. In 1939, the police corps had about 30 thousand

officers. At the beginning of the Second World War, during the

September campaign, killed nearly two thousand policemen. About

12 thousand. officers were sent to the Soviet captivity. Nearly six

thousand. of them were murdered in the spring of 1940, lies on the

Polish War Cemetery in Miednoje, the world's largest necropolis

police, which was opened and dedicated on September 2000.

December 17, 1939, in the General Government appointed Polish

Police (hereinafter sometimes dark blue), reporting to the German

Order Police. Polish Underground State Police structures formed at

Army Headquarters, and on 1 August 1944, at the outbreak of the

Warsaw Uprising, the Polish authorities formally disbanded the

Police. October 7, 1944 by the decree of the Polish Committee of

National Liberation communist government established the Citizens

Militia, which served as the beginning of the service of nearly 60

thousand officers. In 1952 Poland broke off all relations with

Interpol, which established in 1923 as one of the 20 states. April 6,

1990, after the transformation, the Polish Parliament established the

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

29

Police. Formation returned to pre-war roots and entered into

international structures. September 27, 1990, Poland was again a

member of Interpol, and December 23, 1991, she entered the

International Police Association (IPA).

Key words: Police, World War II, the present, the development of

police

Abstrakt:

Artykuł przedstawia historię Policji od II wojny światowej do
czasów współczesnych.

W 1939 r. korpus policyjny liczył około 30 tys.
funkcjonariuszy. Na początku II Wojny Światowej, w czasie
kampanii wrześniowej, zginęło prawie 2 tys. policjantów. Około 12
tys. funkcjonariuszy trafiło do sowieckiej niewoli. Prawie 6 tys. z
nich, zamordowanych wiosną 1940 r., leży na Polskim Cmentarzu
Wojennym w Miednoje, największej na świecie policyjnej
nekropolii, która została otwarta i poświęcona 2 września 2000 r.

17 grudnia 1939 r. w Generalnym Gubernatorstwie

powołano Policję Polską (zwaną niekiedy granatową), podległą
niemieckiej policji porządkowej.

Polskie Państwo Podziemne tworzyło struktury policyjne
przy Komendzie Głównej Armii Krajowej, a 1 sierpnia 1944 r., w
dniu wybuchu Powstania Warszawskiego, polskie władze
rozwiązały formalnie Policję Państwową.

7 października 1944 r. dekretem Polskiego Komitetu
Wyzwolenia Narodowego komunistyczne władze powołały Milicję
Obywatelską, w której służbę pełniło na początku prawie 60 tys.
funkcjonariuszy. W 1952 r. Polska zerwała wszelkie kontakty z
Interpolem, który zakładała w 1923 r. jako jedno z 20 państw.

6 kwietnia 1990 r., po transformacji ustrojowej, Sejm

Rzeczypospolitej Polskiej powołał Policję. Formacja wróciła do

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

30

przedwojennych korzeni i weszła do struktur międzynarodowych.
27 września 1990 r. Polska została ponownie członkiem Interpolu, a
23 grudnia 1991 r. wstąpiła do International Police Association
(IPA).

Słowa kluczowe: policja, II Wojna Światowa, współczesność,
rozwój policji

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

31

Klęska Polski we wrześniu 1939 roku, utrata niepodległości i
podział ziem polskich na części okupowane przez III Rzeszę i ZSRR
sprawiły, że całe ówczesne pokolenie Polaków znalazło się pod
jedną bądź drugą okupacją. Te prawidłowości znalazły
potwierdzenie w stosunku do funkcjonariuszy Policji Państwowej.
Formacja ta we wrześniu 1939 roku liczyła około 35 tysięcy osób.
Zgodnie z przyjętymi planami siły te w razie konfliktu zbrojnego
miały podlegać komendantowi głównemu PP na obszarze nie
objętym stanem wojennym, natomiast na terenie objętym stanem
wojennym - naczelnemu wodzowi; działaniami policji miał
kierować tam szef żandarmerii. Błyskawiczne tempo ofensywy
wojsk niemieckich spowodowało, że plany te nie zostały
zrealizowane

32. Jest rzeczą charakterystyczną, że we wszystkich
anektowanych bądź podbitych przez III Rzeszę krajach na

okupowanym terytorium powoływane do służby miejscową policję.
Tak było i w okupowanej Polsce. Po krótkim okresie zarządu
wojskowego i rozwiązaniu straży obywatelskich, rozkazem
Wyższego Dowódcy SS i Policji z dnia 30 października 1939 roku
powołano do służby wszystkich funkcjonariuszy Policji Państwowej
znajdujących się na obszarze Generalnego Gubernatorstwa
utworzonego cztery dni wcześniej. Źródłem uzupełnień byli
policjanci wysiedleni z ziem wcielonych do Rzeszy, lub tam

aresztowani i deportowani do Generalnego Gubernatorstwa. Policja

ta zwana była Policją Polską lub granatową (ze względu na kolor
mundurów). Jako służba pomocnicza policji niemieckiej,
pozostawała w pionie niemieckiej policji porządkowej. Była
kontynuacją Policji Państwowej w sensie organizacyjnym (te same

urzędy i budynki) oraz kadrowym, a także pod względem
formalnoprawnym. Obowiązywały ją przedwojenne regulaminy i

32

 W. Pobóg-Malinowski, Katastrofa wrześniowa, Warszawa 1987.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

32

przepisy służbowe Nie istniało oczywiście żadne wyższe
dowództwo na szczeblu dystryktu ani komendy głównej. Formalnie
została powołana w dniu 17 grudnia 1939 roku33. Niemcy nałożyli
na Policję Polską obowiązek pełnej bieżącej ochrony
bezpieczeństwa i porządku publicznego. Według zaleceń H.
Himmlera niemiecka policja miała wkraczać tylko wówczas, jeśli
wymagał tego interes niemiecki.

Do stałych czynności Policji Polskiej należały: patrole
prewencyjno-interwencyjne, nadzór nad stanem sanitarnym,
regulacja ruchu kołowego, służba na dworcach kolejowych, nadzór
nad obowiązkiem meldunkowym. Dochodził do tego nadzór nad
bierną obroną przeciwlotniczą oraz podstawowe szkolenie
Żydowskiej Służby Porządkowej, sprawującej wewnętrzną służbę w
gettach. Ponadto polscy policjanci musieli uczestniczyć wraz z
Niemcami w łapankach, eskortowaniu ludzi do obozów
przejściowych, w obławach, ochronie obozów pracy przymusowej.
Zmuszeni byli asystować przy egzekucjach oraz brać udział w
działaniach przeciw partyzanckich

34
. Bardzo niewielkie uprawnienia

Policja Polska miała natomiast w stosunku do umundurowanych i
cywilnych Niemców - możliwe tylko w wypadku zabójstwa.
Dopuszczały one interwencję w stanie wyższej konieczności oraz w
przypadku braku policji niemieckiej na miejscu zdarzenia. PP była
jedyną polską służbą uzbrojoną. Wyposażenie funkcjonariusza
stanowił najczęściej pistolet z 5-20 nabojami lub karabin z 10-60

sztukami amunicji. Dopełnieniem była pałka i bagnet. Bardzo
ważnym było objęcie PP sądownictwem SS i policji od 5 maja 1942
roku, a od 1944 roku rozciągnięto je na rodziny policjantów. W
wypadku "samowolnego opuszczenia służby przez członków policji
cudzoziemskiej w Generalnym Gubernatorstwie", utraty broni bądź

33

 A. Misiuk, Historia Policji w Polsce-od X wieku do współczesności, Warszawa

2012 s. 161.
34

 W. Grabowski, Policja w planach Delegatury Rządu RP na kraj, Kraków 1995.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

33

munduru sprawa była traktowana jako przestępstwo polityczne i
groziło obozem koncentracyjnym lub karą śmierci. Najważniejszym
źródłem zasilania PP była powołana 1 października 1941 roku w

Nowym Sączu Szkoła Policyjna Policji Polskiej GG. Przeszkoliła
ona około 3 tysięcy kandydatów. Komendantem szkoły był mjr
Wincenty Słoma - żandarm austriacki, potem polski, emerytowany
w 1952 roku, a jego zastępcą Polak - mjr Antoni Pikor. Szczupłość
policyjnych sił niemieckich i narastanie ruchu oporu były powodem
wydania przez H. Himmlera rozkazu z dnia 6 grudnia 1943 roku o

powołaniu jednostek do ochrony składów i obiektów wojskowych,
ale także do działań przeciw partyzanckich. Formacje te tworzono

drogą dobrowolnego lub przymusowego zaciągu, a składały się w
2/5 z obywateli okupowanych krajów. W latach 1942-1945 w

Polsce, Jugosławii i ZSRR sformowano 250 takich batalionów.
Ochotników do tworzonego w Polsce 202 batalionu było ... dwóch.
W tej sytuacji pozostali zostali do niego odkomenderowani. Oddział
kwaterował w Krakowie, a w czasie akcji występował w
umundurowaniu niemieckim. Część jego funkcjonariusz
zdezerterowała i zasiliła szeregi 27 Wołyńskiej Dywizji Piechoty
AK. W 1940 roku służba śledcza została wyłączona z Policji
Polskiej i przekształcona w Policję Kryminalną (PK). W ramach
niemieckich urzędów Policji Kryminalnej (Kripo) istniały odtąd
oddziały polskiej PK. Dyrekcje PK istniały w Warszawie,
Krakowie, Lublinie, a od 1941 roku we Lwowie. W dystrykcie

Radom w każdym komisariacie PP istniały dwu-,trzy-osobowe

agentury kryminalne. Polscy funkcjonariusze zyskiwali dzięki temu
możliwości dotarcia do ważnych wiadomości, co niejednokrotnie
okazywało się bardzo ważne przy ich kontaktach z ruchem oporu.

Kadra Policji Kryminalnej szkolona była w Szkole Policji

Bezpieczeństwa i SD w Rabce Zdroju35
.

35

 A. Misiuk, Historia Policji w Polsce-od X wieku do współczesności,

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

34

Istnienie Policji Polskiej jako zwartej formacji uzyskało
aprobatę zarówno władz emigracyjnych, jak i podziemnych w kraju.
Uważano bowiem, że wprowadzenie w jej miejsce wyłącznie policji
niemieckiej będzie szkodliwe dla społeczeństwa oraz dla dalszej
walki z okupantem. Oficjalne kierownictwo policji tworzyło jakby
konspiracyjny sztab kierowania policją, tak by w odpowiednim
momencie było jej użyć. Chwili takiej spodziewano się już na
wiosnę 1940 roku w nadziei na odmianę, jaką przyniosą działania
frontu zachodniego. Koncepcja ta załamała się, kiedy w dniu 7 maja
1940 roku aresztowano wszystkich 69 oficerów warszawskiej PP.
Wiązało się to z uderzeniem na Belgię, Holandię i Francję oraz
rozpoczęciem akcji AB (likwidacja czołowych przedstawicieli
inteligencji). Aresztowani oficerowie byli wprawdzie zwalniani, ale

nie wszyscy: jednych wywieziono do Oświęcimia, inni nie
powrócili do służby, pozostali znowu się w niej znaleźli. W tej
sytuacji aktualne stało się wykorzystanie kadry policyjnej przez
różne ośrodki konspiracyjne. Wyróżnić można trzy formy
współpracy policji granatowej z ruchem oporu: odgórnie
kierowana budowa struktur o charakterze konspiracyjnym wewnątrz

oficjalnych struktur PP i PK; udział policjantów w działalności
organizacji podziemnych; indywidualne zaangażowanie policjantów
w różnych, nieraz nie zorganizowanych formach oporu. Struktury
podziemne, które opierały się na urzędach i funkcjonariuszach

Polskiej Policji, to przede wszystkim Państwowy Korpus
Bezpieczeństwa36

 i referat Policyjny 995 w Wydziale

Bezpieczeństwa i Kontrwywiadu Oddziału II Komendy Głównej
AK. Komendantem Głównym PKB został ppłk M. Kozielewski,
zastępcą ppłk S. Wasilewski, a szefem sztabu mjr B. Buyko.

Warszawa 2012 s. 162.
36

 Ibidem s. 166.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

35

Od końca 1942 roku rozpoczął się znaczny wzrost szeregów
Państwowego Korpusu Bezpieczeństwa, co było konsekwencją
decyzji władz Armii Krajowej o przejściu do PKB funkcjonariuszy
PP związanych z konspiracją wojskową oraz funkcjonariuszy

Ludowej Straży Bezpieczeństwa. Komendantem głównym został
adwokat Stanisław Tabisz ze Stronnictwa Ludowego. W
październiku 1943 roku liczebność całego PKB (bez dystryktu
lubelskiego) wynosiła 8400 funkcjonariuszy. Z PKB współpracował
Wojskowy Korpus Służby Bezpieczeństwa (WKSB) - rodzaj policji

wojskowej. Obie te formacje ujawniły się w trakcie powstania
warszawskiego, przejmując komisariaty Policji Polskiej. Bardzo
ważnym odcinkiem działalności PP była współpraca z ogniwami
kontrwywiadu wszystkich szczebli ZWZ-AK. Powiązanie z Policją
Polską posiadały wszystkie liczące się organizacje wojskowe i
polityczne: od GL-AL poprzez BCh do NSZ, jak również wywiad
radziecki.

Straty osobowe, jakie ponosiła PP były relatywnie duże.
przyjmuje się, że w 1942 roku na terenie Generalnego

Gubernatorstwa co cztery dni ginął jeden policjant. Śmierć sięgała
oczywiście i tych, którzy jednoznacznie współpracowali z
okupantem, jak i tych zaangażowanych w podziemiu. O tym, że
zaufanie władz okupacyjnych do Policji Polskiej było mocno
ograniczone świadczy fakt, że żaden z trzech stopni alarmu na
wypadek powstania nie przewidywał użycia PP. Przeciwnie, w
trzecim stopniu alarmu zakładano aresztowanie i rozbrojenie całej
PP, a nawet jej fizyczną likwidację. W 2000 roku społeczność

policyjna w Polce obchodziła "okrągłą" - 60-tą - rocznicę zbrodni
popełnionej przez sowieckie NKWD na policjantach II
Rzeczypospolitej

37. Moralny obowiązek wobec ofiar oraz wspólnota
munduru i wykonywanego zawodu każe nam współcześnie żyjącym

37

 Ibidem s. 155.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

36

policjantom pamiętać o tej zbrodni. Ekshumacja zwłok policjantów
w Miednoje i uroczystość otwarcia cmentarza. "Był policjantem, to
wystarczy, by go rozstrzelać" - powiedział na jednym z przesłuchań
szef kalinińskiego NKWD- Dmitrij Stefanowicz Tokariew, później
generał bezpieczeństwa państwowego w Kazaniu. Według danych
szacunkowych, we wrześniu 1939 roku internowano na Kresach
Wschodnich 12 tysięcy funkcjonariuszy i pracowników policji.
Sposób traktowania jeńców zmieniał się w zależności od tego, czy
dana grupa policjantów walczyła z oddziałami Armii Czerwonej czy
tez poddawała się bez walki. Dowódcy tej armii początkowo nie
mieli jasnych dyrektyw jak postępować z określonymi kategoriami
jeńców. Potwierdzają to policjanci, którym udało się przeżyć wojnę.
Mówią oni, iż brano ich do niewoli kilkakrotnie i następnie
zwalniano. Jednak już 19 września 1939 roku radziecki komisarz
spraw wewnętrznych Ławrientyj Beria powziął decyzję o
utworzeniu zarządu do spraw Jeńców Wojennych i Internowanych
(rozkaz nr 0308), a następnie dnia wydał dyrektywę, w której
nakazał organizowanie obozów przejściowych i rozdzielczych. Na
jej mocy powstały obozy jenieckie, w których przetrzymywano ok.
15 tys. Polaków. Znajdowały się one w pomieszczeniach
poklasztornych w Kozielsku, Starobielsku i Ostaszkowie

38
. Tam

właśnie, na przełomie października i listopada, skierowano pierwsze
transporty polskich jeńców. Policjanci byli transportowani do
Ostaszkowa. Był tam dla nich obóz o zaostrzonym rygorze. Poza
policjantami umieszczono tam również funkcjonariuszy Służby
Granicznej, Służby Więziennej, żołnierzy Korpusu Ochrony
Pogranicza, Żandarmerii Wojskowej i Oddziału II Sztabu
Głównego, sędziów i prokuratorów oraz osadników wojskowych (ze
wschodniej części II RP) i duchownych. Obóz został zlokalizowany
kilkanaście kilometrów od Ostaszkowa na jednej z wysp Jeziora

38

 Ibidem s. 154.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

37

Seliger, w pomieszczeniach poklasztornych prawosławnego
monastyru - Niłowa Pustyń. W przeciwieństwie do obozu
kozielskiego i staro-bielskiego, które w głównej mierze były
obozami oficerskimi, w obozie ostaszkowskim, w grudniu 1939

roku przebywały 6364 osoby, w tym: 48 oficerów wojska, 240
oficerów policji i żandarmerii, 775 podoficerów i 4924 szeregowych
policji, 189 funkcjonariuszy Służby Więziennej, 9 agentów służb
wywiadowczych, 5 osób duchownych, 35 osadników, 4 kupców, 4
byłych więźniów polskich, 5 pracowników sądownictwa, 72
szeregowców i podoficerów WP oraz 54 innych jeńców. Jeńcy byli
zakwaterowani w dwudziestu, prawie nieogrzewanych, budynkach.

Normy żywnościowe byty tak obliczone ażeby służyły wyłącznie na
podtrzymanie życia i nie zaspokajały głodu. Ponadto jeńcy zostali
poddani oddziaływaniu propagandowemu, w trakcie którego m.in.
wygłaszano pogadanki, prowadzono indywidualne rozmowy,
pokazywano filmy propagujące "osiągnięcia" Związku
Radzieckiego.

 Pod koniec 1939 roku władze ZSRR podjęły przygotowania
do ostatecznego rozwiązania problemu polskich jeńców wojennych.
W tym celu skierowano do Ostaszkowa grupę dochodzeniową S.
Biełopileckiego, która miała przygotować - do końca stycznia 1940
roku - "akta jeńców wojennych - policjantów byłej Polski" na
specjalną naradę, tzw. "trójki" w centrali NKWD w Moskwie,
mającej "zaocznie skazać w trybie administracyjnym polskich
jeńców na śmierć" (na podstawie kodeksu karnego SFRR z 1926 r,
art. 58. paragraf 13 - "za aktywną działalność" lub "aktywną walkę
(...) przeciwko klasie robotniczej i ruchowi rewolucyjnemu").

Ostatecznie los policjantów z Ostaszkowa przesądzony został 5
marca 1940 roku na posiedzeniu Biura Politycznego KC WKP(b) w

składzie: Stalin, Woroszyłow, Mołotow, Mikojan i Kaganowicz.
Wówczas to podjęto decyzję akceptującą wniosek Ł. Berii o
rozpatrzeniu w trybie specjalnym, z zastosowaniem kary śmierci

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

38

przez rozstrzelanie spraw 14736 polskich jeńców, w tym 1030
oficerów i podoficerów policji, ochrony pogranicza i żandarmerii
oraz 5138 szeregowych policji, żandarmerii, więziennictwa i
wywiadu

39. Wniosek swój Ł. Beria uzasadniał tym, iż "wszyscy oni
- (jeńcy - Z.S.) - są zatwardziałymi, nie rokującymi poprawy
wrogami władzy radzieckiej". W oparciu o te materiały narady
specjalnej, zarząd NKWD d/s Jeńców Wojennych i Internowanych,
sporządził zbiorowe imienne listy do rozstrzelania, które rozesłał do
obozów w kwietniu i maju, gdyż wtedy "ziemia była na tyle
rozmarznięta, iż można było kopać zbiorowe groby". Dla obozu

ostaszkowskiego przygotowano 64 listy zbiorcze, z danymi o 6263

osobach. Jednocześnie wydano polecenie "wyprawienia" tych osób
do Kalinina. Poczyniono też przygotowania w gmachu
kalinińskiego zarządu obwodowego NKWD, związane
z "rozładowaniem" obozu w Ostaszkowie. W tym celu, w

podziemiach gmachu NKWD, przygotowano dźwiękochłonną celę
śmierci, a z Moskwy sprowadzono mechaniczną koparkę do
wykopywania dołów na zwłoki zamordowanych ofiar. Akcję
likwidacyjną obozu w Ostaszkowie rozpoczęto 4 kwietnia 1940

roku
40. Stan osobowy obozu wynosił w tym czasie 6364 osoby, w

tym m.in. 5938 policjantów i żandarmów (ci ostatni stanowili
niewielki % tej liczby). Skazani na uśmiercenie policjanci polscy
pędzeni byli z monastyru do przystanku kolejowego Soroga, a

stamtąd - przez Lichosław -transportowano ich tzw. stołypinkomi do
Kalinina. Następnie ze stacji przewożeni byli karetkami
więziennymi - cziornymi woronomi - do zarządu obwodowego
NKWD przy ulicy Sowieckiej, gdzie umieszczano ich w

podziemnych celach budynku. Po zapadnięciu zmroku
przystępowano do egzekucji41. Wyglądała ona następująco: "w

39

 Ibidem s. 155.
40

 Ibidem s. 155.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

39

jednym z obszernych pomieszczeń piwnicznych, tzw. czerwonym
kąciku (...) sprawdzono personalia skazanego, następnie skuwano go
i przeprowadzano do znajdującej się tuż obok celi śmierci, o
drzwiach zaopatrzonych w tkaninę wojłokowa. (...). Po zaciągnięciu
do celi śmierci ofiara była od razu mordowana strzałem w tył
głowy. Zwłoki wynoszono na zewnątrz i układano na jednym z 5 - 6

oczekujących samochodów ciężarowych (...)". po czym o świcie
przewożono je do miejscowości Miednoje nad rzeką Twiercą. Tam,
na terenie rekreacyjnym kalinińskiego NKWD, grzebano zwłoki
zamordowanych, w uprzednio przygotowanych przez koparki

dołach. Doły miały głębokość 4 m, a każdy z nich mógł pomieścić
"plon" jednej nocy, tj. 250-300 zamordowanych osób. Dołów takich
w Miednoje znajduje się 25. Pogrzebano w nich 6288 jeńców z
obozu z Ostaszkowa. Akcję rozładowania (mordowania) jeńców z
Ostaszkowa zakończono 13 maja 1940 roku. Rolę katów spełniało
prawie trzydzieści osób, lecz najbardziej w tym względzie
"wyróżniał" się major bezpieczeństwa państwowego ZSRR - W.

Błochin. Pół roku później, wszyscy oni otrzymali - rozkazem

specjalnym Ł. Berii z 26 października 1940 r. - nagrody "za

skuteczne wypełnianie zadań specjalnych". Wynosiły one ok. 800
rubli, tj. tyle ile otrzymywali co miesiąc pensji.

Zamieszczone dokumenty są zasadniczymi w zbrodni
katyńskiej. Pierwszy z nich - datowany na 5 marca 1940 roku - jest

propozycją Ł. Berii wymordowania polskich jeńców. Drugi
natomiast - tej samej daty - jest decyzją Biura Politycznego WKP(b)
akceptującą tę propozycję, tj. wymordowania polskich jeńców
wojennych i więźniów.

Milicja Obywatelska została powołana w drugiej połowie
1944 roku, rozwiązano zaś w pierwszej połowie 1990 roku. Była
więc najdłużej działającą polską formacją policyjną. Działała w
kilku odmiennych okresach historycznych. Zaistniała, gdy w Polsce

trwały jeszcze działania wojenne, a Europę miała wkrótce podzielić

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

40

"żelazna kurtyna". Zakończyła swoją działalność, kiedy rewolucja
zniosła porządek, którego Milicja Obywatelska była jednym z
gwarantów42. Przyjęty w dniu 27 lipca 1944 roku dekret "O
ustanowieniu Milicji Obywatelskiej" postanawiał, że każda rada
narodowa, miejska czy gminna, powołuje MO do strzeżenia
bezpieczeństwa i porządku publicznego na terenie swego działania,
następnie zaś sprawuje nad nią nadzór pod względem gospodarczym
i budżetowym oraz z punktu widzenia kontroli społecznej.43

Natomiast merytoryczną podstawę MO miały stanowić
rozporządzenia, zarządzenia i instrukcje wydawane przez

kierownika resortu bezpieczeństwa publicznego. Dekret ten nie

wszedł w życie, gdyż działacze Centralnego Biura Komunistów
Polskich, którzy przybyli do wyzwolonej części Polski postanowili
oprzeć strukturę i zadania MO o wzorzec radziecki. W jego miejsce

PKWN przyjął 7 października 1944 roku dekret "O Milicji

Obywatelskiej", który stanowił, że MO jest prawnopubliczną
formacją służby Bezpieczeństwa Publicznego, podlegającą
kierownikowi Resortu Bezpieczeństwa Publicznego. MO została
więc usytuowana w strukturze resortu bezpieczeństwa, instytucji,
która miała odegrać główną rolę w zastraszeniu i zniewoleniu

społeczeństwa44
.

Milicja, mimo że jej terenowe jednostki w większości
realizowały typowe zadania porządkowe oraz dochodzenia i
ścigania przestępstw, stała się immanentną częścią totalitarnego
aparatu władzy. Początkowa autonomia MO wyrażająca się
równorzędną pozycją komendantów MO i szefów Urzędu
Bezpieczeństwa Publicznego na szczeblu województwa i powiatu w
czasach pierwszego komendanta głównego gen. Franciszka

42

 A. Paczkowski, Pół wieku dziejów Polski, Warszawa 2005.
43

 J. Piwowarski, Police Officers’s Ethics, Podhajska 2013, ss. 17-80.
44

 A. Misiuk, Historia Policji w Polsce-od X wieku do współczesności, Warszawa

2012, s. 172.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

41

Jóźwiaka "Witolda"45
 nie trwała długo. Przeniesienie na grunt polski

tezy Stalina o zaostrzającej się walce klasowej wzmogła represje
aparatu bezpieczeństwa. Władze uznały, że nawet pozorna
autonomia będzie przeszkadzać w osiągnięciu zamierzonych celów.
W związku z tym Franciszek Jóźwiak został zwolniony z funkcji

komendanta głównego MO, a jego miejsce zajął gen. Józef
Konarzewski. Minister Bezpieczeństwa Publicznego wydał rozkaz
nr 13, według którego "działalność organów MO na wszystkich
szczeblach została zespolona i powiązana z pracą całego aparatu

bezpieczeństwa". Komendanci MO na szczeblach wojewódzkich i
powiatowych zostali zastępcami szefów urzędów bezpieczeństwa
publicznego ds. milicji. W dniu 7 grudnia 1954 roku zniesiono

MBP, a w jego miejsce utworzono dwa organy: urząd Ministra
Spraw Wewnętrznych i Komitet do Spraw Bezpieczeństwa
Publicznego przy Radzie Ministrów. Zgodnie z podziałem
kompetencji minister spraw wewnętrznych przejął między innymi
zwierzchnictwo nad działalnością MO, natomiast sprawy
bezpieczeństwa były podporządkowane Komitetowi. Odpowiednio

rozdzielono też aparat terenowy. Dekret z dni 7 grudnia 1954 roku46

akcentował też potrzebę kontroli rad narodowych nad działalnością
MO. W tamtym okresie było to symptomem tendencji, jakie zaczęły
występować w kręgach decyzyjnych państwa.

Przełom w roku 1956, który przyniósł m.in. zniesienie
znienawidzonego aparatu bezpieczeństwa wpłynął niekorzystnie na
pozycję Milicji Obywatelskiej. Pod koniec 1956 roku, po zaledwie
dwuletniej separacji od aparatu bezpieczeństwa, została ponownie
związana z nim instytucjonalnie. Przesądziła o tym ustawa z dnia 13
listopada 1956 roku, której mocą zlikwidowano Komitet do Spraw

45

 Ibidem s. 174.
46

 Dz. U. 1954, nr 34, poz. 143.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

42

Bezpieczeństwa Publicznego przy Radzie Ministrów47
, a

realizowane przezeń sprawy dotyczące ustroju i interesów państwa
włączono do zakresu działania ministerstwa spraw wewnętrznych, w
terenie zaś - wojewódzkich i powiatowych komend MO. Powiązano
w ten sposób Służbę Bezpieczeństwa i Milicję Obywatelską. Tego
rodzaju rozwiązanie było dla milicji niewątpliwą porażką, utraciła
bowiem szansę na zerwanie ze strukturami, które w przeszłości
wplątywały ją w konflikt z niemal całym społeczeństwem. Co
gorsze, o ile aparat bezpieczeństwa publicznego do 1954 roku był
hegemonem w relacjach z milicją, co było dla niej swego rodzaju
usprawiedliwieniem, tyle po 1956 roku tym hegemonem stała się
milicja, po której osłoną działała Służba Bezpieczeństwa48

. Konto

MO było obciążone działalnością całego resortu. Rozwiązania
organizacyjne wprowadzone w listopadzie 1956 roku przetrwały bez
zasadniczych zmian aż do roku 1990. Jedynie w związku z
wejściem w życie ustawy o dwustopniowej strukturze terenowych
organów władzy i administracji (1 czerwca 1975 roku)
zlikwidowano komendy powiatowe MO, zastąpione przez komendy
rejonowe. Natomiast w lipcu 1983 roku, w związku z przyjęciem
ustawy o urzędzie Ministra Spraw Wewnętrznych i zakresie

działania podległych mu organów, dotychczasowe wojewódzkie i
rejonowe komendy MO przemianowano na wojewódzkie i rejonowe
urzędy spraw wewnętrznych. Identyfikowanie przez społeczeństwo

tych dwóch służb jako całości, w znacznym stopniu utrudniało
milicjantom wykonywanie ich zadań49

. Relacje milicja-

społeczeństwo dramatycznie pogorszyły się w latach 1980-81.

Służba ta stała się wyraźną stroną w toczącej się walce politycznej.

47

A. Misiuk, Historia Policji w Polsce-od X wieku do współczesności, Warszawa

2012 s. 179.

49

P. Majer, Milicja Obywatelska 1944-1957. Geneza, organizacje, działalność,
miejsce w aparacie władz, Olsztyn 2004.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

43

Znaczna część społeczeństwa, jaka udzieliła poparcia powstałemu
wówczas NSZZ "Solidarność" zaczęła traktować milicję jako
zdeklarowanego przeciwnika. Jej funkcjonariusze byli poddani

swoistemu ostracyzmowi społecznemu, co często uniemożliwiało
im wypełnianie funkcji zawodowych. Ponieważ na sytuację tę
nałożyły się próby ratowania "świętego spokoju" przez
przełożonych kosztem szeregowych funkcjonariuszy, pojawiły się
próby organizowania związków zawodowych oraz oddzielenia służb
MO i SB. Pierwsze spotkania organizacyjne w tym celu miały
miejsce w Katowicach Szopienicach w maju 1981 roku, a postulaty

na nich głoszone spotkały się z dużym poparciem środowiska
milicyjnego.

W dniu 25 maja 1981 roku funkcjonariusze z garnizonu

krakowskiego powołali Tymczasowy Komitet Założycielski

Związku Zawodowego Funkcjonariuszy MO. Z kolei 1 czerwca

1981 roku w garażach Batalionu Patrolowo-Interwencyjnego

Komendy Stołecznej MO reprezentanci 37 garnizonów milicji
zdecydowali o utworzeniu Ogólnopolskiego Komitetu
Założycielskiego Związku Zawodowego Funkcjonariuszy MO.

Opracowano projekt statutu i wniosek do Sądu Wojewódzkiego w
Warszawie w sprawie rejestracji. W odpowiedzi na to kierownictwo

resortu spraw wewnętrznych powołało rady funkcjonariuszy, które
miały wypełniać te same zadania co związek. Nękanie, a nawet
zwalnianie ze służby działaczy oraz odmowa rejestracji związku
przez Sąd Wojewódzki w Warszawie, umożliwiło pacyfikacji
organizacji. Działalność związkowa w Milicji Obywatelskiej nie
mieściła się w wizji organów jaką reprezentowało kierownictwo

państwa. Miały one być bezwzględnie lojalne i posłuszne, co
wynikało z założeń stanu wojennego. Od 13 grudnia 1981 roku
resort spraw wewnętrznych obok MON i Ministerstwa
Sprawiedliwości uczestniczył we wszystkich ważniejszych,
wcześniej zaplanowanych operacjach, np. w ramach operacji

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

44

"Jodła" internowano prawie 16 tysięcy osób, głównie działaczy
NSZZ "Solidarność", KPN, KSS-KOR

50. Fatalny wydźwięk miała
tragedia w kopalni "Wujek", gdzie 16 grudnia 1981 roku na skutek

użycia broni palnej zginęło 9 górników, a 59 odniosło rany. Te
zdarzenia postawiły mur między milicją a znaczną częścią
społeczeństwa, dla której ucieleśnieniem wszelkiego zła stały się
szczególnie Zmotoryzowane Odwody Milicji Obywatelskiej51

.

Władze używały tych jednostek do pacyfikacji demonstracji

urządzanych na znak sprzeciwu z okazji rocznic bliskich
społeczeństwu. Wszystko to sprawiło, że po powołaniu przez Sejm
w dniu 24 sierpnia 1989 roku na stanowisko premiera Tadeusza

Mazowieckiego i stworzenie pierwszego od ponad 40 lat

niekomunistycznego rządu w Polsce, sprawa likwidacji milicji nie

wzbudzała kontrowersji. Dylematy dotyczące skali zmian w obrębie
służb porządkowych zostały rozstrzygnięte 6 kwietnia 1990 roku,
gdy Sejm przyjął tzw. pakiet ustaw policyjnych. Mocą jednej z nich
została zniesiona Milicja Obywatelska, a jej miejsce zajęła Policja.
W ustawie o Policji przywrócono podstawową zasadę działania jej
przedwojennej poprzedniczki - apolityczność oraz filozofię
postępowania, zakładającą współpracę ze społeczeństwem, zamiast
konfrontacji z nim. Ustawa wprowadzała następujące rodzaje
Policji: policja kryminalna obejmująca służbę dochodzeniowo-

śledczą, operacyjno-rozpoznawczą, techniki kryminalistycznej
i techniki operacyjnej, policja ruchu drogowego i prewencji,

oddziały prewencji i pododdziały antyterrorystyczne, policja
specjalistyczna, w tym kolejowa, wodna i lotnicza, policja lokalna.

Pierwszym komendantem głównym Policji został w dniu 10 maja
1990 roku płk Leszek Lamparski, a zastępcami: płk B. Strzelecki i

50

 A. Misiuk, Historia Policji w Polsce-od X wieku do współczesności, Warszawa

2012 s. 182.
51

 T. Walichnowski, Ochrona bezpieczeństwa państwa i porządku publicznego w
Polsce 1944-1988, s. 153, Warszawa 1989.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

45

płk J. Wydra. Dzień później Sąd Wojewódzki w Warszawie wpisał
do rejestru związków zawodowych NSZZ Policjantów. W czerwcu
1990 roku we wszystkich 49 województwach powołano nowych
komendantów Policji. W toku wewnętrznej weryfikacji w 1990 roku
odeszło ze służby 3027 milicjantów. Ponieważ ze względu na
obawy o rozstrzygnięcia emerytalne w następnych latach liczba
funkcjonariuszy nie malała, na początku 1995 roku w szeregach
Policji pojawiło się około 50 tysięcy zupełnie nowych pracowników
wymagających przynajmniej elementarnego przeszkolenia. Rolą
wiodącą w szkolnictwie policyjnym przyznano Wyższej Szkole
Policyjnej w Szczytnie, ustanowionej rozporządzeniem Rady
Ministrów z dnia 10 września 1990 roku. Oprócz niej sieć
szkolnictwa policyjnego utworzyły powołane również w drugiej

połowie 1990 roku: Centrum Szkolenia policji w Legionowie,
Szkoła Policji w Słupsku, Szkoła Policji w Pile oraz terenowe
ośrodki szkolenia. Od 6 stycznia 1999 została utworzona Szkoła
Policji w Katowicach.

Z kolei wzrost liczby starych i pojawienie się nowych form

przestępczości wymusiło na kierownictwie resortu utworzenie
podobnych pionów w Policji, jakie funkcjonowały w zachodniej
Europie. Były to między innymi: Oddział do spraw Narkomanii i
Innych Patologii Społecznych, Oddział ds. Przestępczości Aferowej,

Krajowy Oddział "Interpolu" czy ostatnio Centralne Biuro
Śledcze52. Ważnym elementem jest pomoc policji
zachodnioeuropejskiej zarówno ta doraźna, wynikająca z bieżącej
współpracy, jak też skutkująca długofalowymi przedsięwzięciami,
np.: Międzynarodowe Centrum Szkoleń Specjalistycznych Policji
(MCSSP) na terenie Centrum Szkolenia policji w Legionowie oraz

Środkowoeuropejska Akademia Policji, której jednym ze

52

 A. Misiuk, Historia Policji w Polsce-od X wieku do współczesności, Warszawa

2012, s. 195.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

46

współgospodarzy jest Wyższa Szkoła Policji w Szczytnie. W dniu
1 stycznia 1999 roku wraz z wprowadzeniem reformy

administracyjnej kraju Policja zaczęła funkcjonować w nowej
strukturze organizacyjnej. Komendzie Głównej Policji podlega
obecnie 16 komend wojewódzkich, Komenda Stołeczna będąca
komendą miejską, ale na prawach wojewódzkiej, 329 komend
powiatowych i 2072 komisariaty. Ponadto Policja przestała być w
pełni samodzielną formacją podległą wyłącznie komendzie głównej
Policji, a stała się częścią tzw. wojewódzkiej i powiatowej
administracji zespolonej

53. To usytuowanie sprawia, że samorządy
lokalne mogą stawiać Policji zadania w części dotyczącej pracy
prewencyjnej. Mają też możliwość zwiększenia liczby policjantów
na swoim terenie poprzez finansowanie etatów policyjnych. Z
nadzoru wojewodów i starostów wyłączono: służby zwalczania
przestępczości zorganizowanej i narkotykowej, sprawy operacyjno-

rozpoznawcze oraz dochodzeniowo-śledcze. Władze samorządowe
oceniają pracę jednostek Policji na danym terenie, oceną pracy
policjanta zajmują się natomiast jego przełożeni. Zmianom uległ
system doboru na stanowiska kierownicze, wprowadzający drogę
konkursu oraz proces permanentnego kształcenia osób dowodzących
jednostkami Policji

54.W ślad za zmianami w Ustawie zmieniała się
też cała Policja. Nastąpiła w niej wyraźna zmiana pokoleń.
Istniejące mimo wszystko ułomności, widoczne w codziennej walce
z przestępczością, powinny być wyzwaniem dla Policji w
rozpoczynającym się XXI wieku.

53

 Ustawa z dnia 24 lipca 1998 o wprowadzeniu zasadniczego trójstopniowego
podziału terytorialnego państwa (Dz. U. nr 96, poz. 603 i nr 104, poz. 656).
54

 Art. 62 Ustawy z dnia 24 lipca 1998 r. o zmianie niektórych ustaw

określających kompetencje organów administracji publicznej – w związku z
reforma ustrojową państwa (Dz. U. nr 106 poz. 668).

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

47

Bibliografia

1. Grabowski W., Policja w planach Delegatury Rządu RP na
kraj, Kraków 1995.

2. Majer P., Milicja Obywatelska 1944-1957. Geneza,

organizacje, działalność, miejsce w aparacie władz, Olsztyn

2004.

3. Misiuk A., Historia Policji w Polsce-od X wieku do

współczesności, Warszawa 2012.

4. Paczkowski A., Pół wieku dziejów Polski, Warszawa 2005.

5. Piwowarski J., Police Officers’s Ethics, Podhajska 2013.
6. Pobóg-Malinowski W., Katastrofa wrześniowa, Warszawa

1987.

7. Walichnowski T., Ochrona bezpieczeństwa państwa i
porządku publicznego w Polsce 1944-1988, Warszawa 1989.

8. Dz. U. 1954, nr 34, poz. 143.

9. Ustawa z dnia 6 kwietnia 1990 r. o Policji.

10. Ustawa z dnia 24 lipca 1998 o wprowadzeniu zasadniczego

trójstopniowego podziału terytorialnego państwa (Dz. U. nr
96, poz. 603 i nr 104, poz. 656).

11. Ustawa z dnia 24 lipca 1998 r. o zmianie niektórych ustaw
określających kompetencje organów administracji publicznej

– w związku z reforma ustrojową państwa (Dz. U. nr 106
poz. 668).

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

48

Sławomir Kamiński - WIELOKULTUROWOŚĆ W
DOBIE WSPÓŁCZESNYCH KRYZYSÓW I ZDERZEŃ
CYWILIZACYJNYCH

Abstract:

The links between culture and security, especially cultural influence

on security, are as old as the human civilization and the existing

relations between them are. In the era of dynamic changes in a

world, multiculturalism turns out to be an increasingly important

part of today's international security environment. So, more and

more legitimate are questions regarding the limits of tolerance for

the progressive unification and universalization of cultural patterns

and a shape of immigration policies, so that the resulting mix of

ethnicity is not a source of danger to the foundations of the

existence and development of a native civilization. The sector of

cultural security is undoubtedly a very important element of national

security systems and as such should be treated with greater

seriousness and care, than it is today.

Key words: culture, multiculturalism, safety, social capital,. social

conflicts,

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

49

Abstrakt:

Związki kultury i bezpieczeństwa, a zwłaszcza wpływy kultury na
bezpieczeństwo, są tak stare, jak stare są cywilizacje ludzkie i
relacje występujące między nimi. W dobie dynamicznych zmian

zachodzących w świecie, coraz ważniejszym elementem
współczesnego środowiska bezpieczeństwa międzynarodowego
staje się wielokulturowość. Coraz bardziej uzasadnione są więc
pytania o granice tolerancji dla postępującej unifikacji i

uniwersalizacji wzorców kulturowych oraz o kierunki moderowania
napływu migrantów z różnych stron świata, tak aby powstająca
mieszanka etniczna nie stanowiła źródła zagrożenia dla
fundamentów istnienia i rozwoju rodzimej cywilizacji. Sektor
bezpieczeństwa kulturowego niewątpliwie stanowi bardzo ważny
element systemów bezpieczeństwa narodowego i jako taki powinien
być traktowany z większą powagą i troską, niż ma to miejsce
obecnie.

Słowa kluczowe: kultura, wielokulturowość, bezpieczeństwo,
kapitał społeczny, konflikty społeczne

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

50

 Wielokulturowość stanowi coraz ważniejszy element
współczesnego środowiska bezpieczeństwa międzynarodowego.
Temat ten pojawia się coraz częściej w publicystyce, nie tylko
w kontekście kryzysów i zderzeń cywilizacyjnych, ale także spraw
związanych z ochroną dziedzictwa i tożsamości kulturowej
poszczególnych państw i narodów. Najczęściej publikacje te
związane są z obserwowaniem skutków dynamicznych zmian
rozgrywających się w świecie, postępującą globalizacją,
komercjalizacją życia społecznego, a także obawami związanymi
z kulturowymi i gospodarczymi aspektami integracji europejskiej.

Tym samym coraz popularniejszy staje się model społeczny oparty
na współistnieniu grup społecznych zróżnicowanych pod względem
pochodzenia i wyznawanych systemów normatywno-etycznych.

Postępująca równolegle likwidacja ograniczeń w przepływie ludzi,
dóbr i usług, postęp technologiczny i idący za tym coraz bardziej
swobodny przepływ informacji, a także napływ komercyjnych
produktów popkultury zachodniej, rodzi pytania o kierunki

i sposoby ochrony własnego dziedzictwa i tożsamości kulturowej.
Coraz bardziej uzasadnione stają się pytania z jednej strony
o granice tolerancji dla postępującej unifikacji i uniwersalizacji
wzorców kulturowych, a z drugiej, o takie moderowanie napływu
migrantów z różnych stron świata, aby powstająca mieszanka
etniczna nie stanowiła źródła zagrożenia dla fundamentów istnienia
i rozwoju rodzimej cywilizacji.

Kultura a wielokulturowość

 Charakterystyka pojęcia „kultury” obciążona jest
dobrodziejstwem inwentarza, wyrażającego się bardzo dużą ilością
definicji funkcjonujących w literaturze. Wieloznaczność tego
pojęcia wymaga więc uwzględnienia przestrogi C. Jenksa, który

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

51

stwierdził, że „idea kultury obejmuje taki zakres problemów,
procesów, zróżnicowań czy nawet paradoksów, iż jedynie osoba

pewna siebie i kompetentna mogłaby się podjąć mówienia o niej,
a być może tylko głupiec usiłowałby napisać o tym książkę...”55

.

Pojęcie „kultura” (z łac. colere = „uprawa, dbać, pielęgnować,
kształcenie”) jest terminem wywodzącym się z łacińskiego zwrotu
cultus agri („uprawa roli”, termin ten w pierwotnym ujęciu oznaczał
takie przekształcanie środowiska naturalnego, aby było ono bardziej
użyteczne dla człowieka). Mianem tym określa się całość dorobku
społecznego danej zbiorowości (np. narodu), stanowiący jeden
z elementów świadomości narodowej. Kultura najczęściej
rozumiana jest jako całokształt duchowego i materialnego dorobku
społeczeństwa, jako motywowane racją rozumu ludzkiego
metodyczne przekształcanie natury, przez co bywa też mylnie
utożsamiana z cywilizacją56

. Definicje kultury, które kładą akcent na
aspekty historyczne, będą odwoływać się do takich pojęć, jak
dorobek kultury czy dziedzictwo kulturalne. Definicje normatywne

będą opisywać ludzkie zachowania w kategoriach moralno-

kulturowych, podkreślając przede wszystkim odrębność stylu życia

55

 C. Jenks, Kultura, Poznań 1999, s. 7.
56

 Według angielskiego antropologa społecznego Edwarda Burnetta Tylora,
„kultura, czyli cywilizacja, jest to złożona całość, która obejmuje wiedzę,

wierzenia, sztukę, moralność, prawa obyczajowe oraz inne zdolności i nawyki

nabyte przez ludzi jako członków społeczeństwa”. Niemiecki socjolog i teoretyk

kultury Alfred Weber twierdził, że cywilizacja jest efektem dążenia do
racjonalizacji życia ludzkiego i adaptacji do zewnętrznych warunków.
Elementami cywilizacji są wszelkie wynalazki i udoskonalenia techniczne,
podczas gdy „kultura sytuuje się poza sferą wymogów adaptacyjnych, tam, gdzie
zaczyna się kształtowanie naszego życia przez wyznaczanie mu celów, których nie
da się wyprowadzić z potrzeby dalszej egzystencji albo lepszego zaspokajania
naturalnych potrzeb życiowych”. Amerykański antropolog kultury Lewis Henry
Morgan uważał, że cywilizacja to najwyższe stadium rozwoju kultury. Przegląd
definicji – zob. praca A. Kłoskowskiej pt. „Kultura masowa”, Warszawa 1983.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

52

i zachowań danej społeczności. Definicje psychologiczne będą
odnosić się do tych mechanizmów ludzkiej inwencji, które związane
są z procesem nauki i edukacji społecznej oraz wytwarzaniem
nowych zdolności komunikacyjnych i informacyjnych. Natomiast

w definicjach strukturalistycznych znajdziemy propozycje

całościowego podejścia do charakteru poszczególnych kultur i ich
wewnętrznych powiązań57. Wszystkie te definicje akcentują różne
czynniki określające zjawiska kulturowe, przyczyniając się zarówno
do uporządkowania wiedzy o kulturze, jak również do
formułowania definicji zawierających walor wiedzy praktycznej. Na
kulturę należy bowiem patrzeć przez pryzmat różnych nauk
i uwarunkowań: biologicznych, historycznych, socjologicznych lub

filozoficznych. To one, powiązane ze sobą tysiącami
współzależności, będą budować wzorce samoidentyfikacji
kulturowej danego podmiotu (państwa, narodu, społeczeństwa), jako
ważnego elementu jego kształtowania się, trwania i aktywnego
funkcjonowania na arenie międzynarodowej.

Jednym z najbardziej znaczących dla współczesnych
stosunków międzynarodowych pojęć z dziedziny kultury jest

„wielokulturowość”. Termin ten wywodzi się z angielskiego
„multiculturalism” i może mieć trzy znaczenia: 1) w płaszczyźnie
opisowej wskazuje na wielość kultur, wielokulturowość jest więc
stwierdzeniem obiektywnego faktu zróżnicowania kulturowego
danego społeczeństwa lub — szerzej — faktu istnienia na świecie
odmiennych kultur etnicznych, grup religijnych, subkultur itp.;

2) oznacza również politykę władz państwa zmierzającą do

57

 J. Czaja, Bezpieczeństwo kulturowe Rzeczpospolitej Polskiej, Warszawa 2004,

ss. 9-10; J. Piwowarski, Bezpieczeństwo jako pożądany stan oraz jako wartość,

[w:] Bezpieczeństwo jako wartość, Wydanie pokonferencyjne z II Konferencji

Naukowej z cyklu „Bezpieczeństwo jako wartość” zorganizowanej przez Wyższą
Szkołę Bezpieczeństwa Publicznego i Indywidualnego „Apeiron” w Krakowie, 18
kwietnia 2008, s. 56-57.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

53

niwelacji napięć społecznych związanych z faktem
wielokulturowości danej populacji; 3) jest nazwą pewnej filozofii,
w której wielokulturowość oznacza działania środowisk
mniejszościowych skierowane na emancypację i pełniejszy udział
różnych środowisk w życiu społecznym, politycznym i kulturalnym
kraju

58. Jedna z popularnych definicji opisuje pojęcie
wielokulturowości poprzez harmonijne współistnienie różniących
się od siebie grup kulturowych czy etnicznych, w ramach wspólnej
zbiorowości zorganizowanej w formę politycznej jednostki
terytorialnej

59. Wielokulturowość będzie więc oznaczać takie
zróżnicowanie kulturowe danej zbiorowości, które przekłada się na
szeroki i złożony układ sposobów działania, norm, wartości
symboli, wierzeń i dzieł symbolicznych. Ważne jest przy tym, aby
były one uważane przez tę zbiorowość za jej własne i przynależne,
wyrosłe z jej tradycji i historycznych doświadczeń oraz
obowiązujące w jej obrębie60. Kultura rodzima oraz wszelkie treści

napływowe ją wzbogacające powinny wiązać dany naród, budować
poczucie wspólnoty i przynależności do jednej grupy, a przez to
zobowiązywać do troski i pracy na rzecz jej dalszego trwania,
tożsamości i integralności. Jeśli wartości te będą zdominowane
przez obce elementy kulturowe, niewzbogacające, osłabiające lub
dewastujące rodzime treści, które dana społeczność uważa za
szczególnie dla siebie ważne obecnie i w przyszłości, wówczas będą
one prowadzić do osłabienia więzi tworzących i konsolidujących
dany naród. W konsekwencji będą one stanowić dla tego narodu
zagrożenie61

.

58

 Encyklopedia popularna PWN, Warszawa 1982, s. 388.
59

 E. Cashmore, M. Banon, J. Jennings, B. Troyna, P. L. Berghe van den,

Dictionary of Race and Ethnic Relations, Routledge, London, New York 1994, ss.

216-217.
60

 A. Kłoskowska, Kultura masowa, Warszawa 1983.
61

 M. Filipiak, Socjologia kultury. Zarys zagadnień, Lublin 2002, s. 67.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

54

Wielokulturowość a bezpieczeństwo

Na początku lat dziewięćdziesiątych XX wieku znany
politolog amerykański Samuel P. Huntington wyraził opinię, że
„w świecie, jaki nastał po zakończeniu zimnej wojny, flagi bardzo

się liczą, to samo dotyczy innych symboli narodowej tożsamości,
takich jak krzyże, półksiężyce, a nawet nakrycia głowy. Liczy się
bowiem kultura, a kulturowa tożsamość dla większości ludzi jest
tym, co ma największe znaczenie”62. Jego zdaniem, podłożem
współczesnych konfliktów międzynarodowych są i będą zderzenia
cywilizacyjne o podłożu kulturowo-religijnym. Teoria Huntingtona

stała się przedmiotem ożywionej dyskusji w świecie zwłaszcza, że
natura konfliktów międzynarodowych na początku XXI wieku nie
pozwalała jej jednoznacznie sfalsyfikować. Zasługą amerykańskiego
politologa jest więc to, że zwrócił on uwagę na kulturowo-religijne

podłoże współczesnych konfliktów międzynarodowych, a tym
samym na problemy wielokulturowości i bezpieczeństwa
kulturowego.

Jednak prawdziwym przełomem w postrzeganiu
wielokulturowości jako zasadniczego elementu bezpieczeństwa
i odrębnej kategorii pojęciowej stały się ataki terrorystyczne
przeprowadzone na cele w Stanach Zjednoczonych (2001 r.),

Hiszpanii (2004 r.), Wielkiej Brytanii (2005 r.), Egipcie (2004 r.

62

 S. P. Huntington, Zderzenie cywilizacji i nowy kształt ładu światowego, przeł.
H. Jankowska, Warszawa 2006, s. 14.

S. Huntington w 1993 roku w „Foreign Affairs” opublikował artykuł pt. „The
Clash of Civilizations?”, w którym tezom Francisa Fukuyamy o końcu historii po
upadku komunizmu przeciwstawił własną tezę, że źródłem konfliktów we
współczesnej polityce będą przede wszystkim różnice kulturowo-religijne

pomiędzy cywilizacjami, a nie państwami. Autor rozwinął tę tezę w książce
wydanej trzy lata później pt. „The Clash of Civilizations and the Remaking of

World Order”.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

55

i 2005 r.) i w innych miejscach świata. Okazało się wtedy, że
różnice cywilizacyjne, religijne i kulturowe mogą stanowić
inspirację dla niektórych środowisk fundamentalistycznych i ekstre-

mistycznych do przeprowadzenia aktów terroru, wymierzonych
w podwaliny funkcjonowania cywilizacji zachodniej, w tym

konstytuujące je wartości. Chociaż terroryzm, jako zjawisko, znany
jest od wieków, jednak dopiero w ostatnim czasie stał się on
istotnym elementem stosunków międzynarodowych oraz
wyrastającym na gruncie nierozwiązanych problemów
cywilizacyjnych, religijnych i kulturowych zagrożeniem dla
bezpieczeństwa. Nie jest więc możliwe pełne zdiagnozowanie tego
zagrożenia bez uwzględnienia czynnika kulturowego, jako istotnego

elementu wpływającego na charakter wielu konfliktów
międzynarodowych na początku XXI wieku.

Związki kultury i bezpieczeństwa, a zwłaszcza wpływy
kultury na bezpieczeństwo, są tak stare, jak stare są cywilizacje
ludzkie i relacje występujące między nimi. Od początków istnienia

był to problem złożony i wielowątkowy, ponieważ to różnice
kulturowe często były zarzewiem sporów, konfliktów i wojen,
nierzadko decydujących wręcz o dalszym fizycznym istnieniu
państw i społeczeństw. Z doświadczeń historii świata wynika, że
najbardziej krwawe okazywały się te wojny, w których obecny był
silny kontekst religijny. Z drugiej jednak strony, kontakty

międzykulturowe mogły też przynosić wspaniałe owoce, np. nowe
kanony i idee kultury, a nawet powstawanie nowych cywilizacji. Ze

względu na kulturowe podłoże wielu konfliktów
międzynarodowych problem ochrony własnej kultury, a zwłaszcza
własnej tożsamości kulturowej przed niepożądanymi wpływami
z zewnątrz, nie jest problemem nowym. Co więcej, znaczenie tego

problemu wciąż wzrasta, ponieważ współczesny świat przynosi
coraz więcej możliwości kontaktów pomiędzy różnymi kulturami,
a płaszczyzny wymiany idei, myśli, doświadczeń i wzorców

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

56

kulturowych w dobie postępujących zmian globalizacyjnych stają
się wręcz nieograniczone

63
.

Procesy globalizacyjne, w tym procesy integracyjne

w ramach Unii Europejskiej (której Polska jest członkiem od 2004
r.), prowadzą do zacieśnienia relacji między poszczególnymi
państwami, zarówno w zakresie gospodarczym, prawnym,
społecznym, jak i politycznym. Stwarza to bardzo sprzyjające
warunki do przenikania i unifikacji kultur. Jednak obok procesów
ukierunkowanych na tworzenie ogólnoświatowej „globalnej wioski”
dostrzegalny jest także proces odwrotny, tj. przenikania się
i wyodrębniania różnych kultur na tym samym obszarze.
Wielokulturowość jako model społeczny może stanowić o sile
i potędze państw opierających swój rozwój na przedsiębiorczości
i aktywności różnych grup etnicznych (przykładem mogą być Stany
Zjednoczone, Kanada lub Australia)

64. Jednak może być ona także
zarzewiem nowych problemów i zagrożeń, zwłaszcza w Europie,
gdzie państwa narodowe tworzone były w oparciu
o homogeniczność, wspólny język, tradycję, wierzenia
i obyczajowość, a w konsekwencji – o wspólne pojęcie narodu. W

wielu państwach europejskich pokazywanie odrębności psycho-

kulturowej tolerowane jest tylko w pewnych granicach, ponieważ
większa troska władz koncentrowana jest na tożsamości kraju, który
udziela emigrantom gościny, aniżeli na tożsamości osób
przyjeżdżających. Od przybyszy oczekuje się zrozumienia

63

 J. Czaja, Kulturowe czynniki bezpieczeństwa, Kraków 2008, s.9-13.
64

 Uznaje się, iż termin „wielokulturowość” nabrał znaczenia pod koniec lat 60.
XX wieku, w trakcie kanadyjskiej debaty nad strukturą etniczną tego kraju. Idea
wielokulturowości pojawiła się jako alternatywa względem dotychczas
wdrażanego asymilacjonizmu i stanowiła nową propozycję po klęsce
amerykańskiej ideologii zwanej „melting pot”. Polegała ona na nieuwzględnianiu
różnic w pochodzeniu etnicznym i koncentrowaniu się na tworzeniu „człowieka
bez przeszłości”. Podstawą politycznej jedności miała być wierność konstytucji

oraz lojalność wobec innych obywateli kraju - gospodarza.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

57

i poszanowania miejscowych praw, norm i obyczajów w takim
stopniu, aby nie zaburzał on tożsamości i przestrzeni kulturowej

ludności miejscowej (przykładem mogą być Niemcy, Francja lub
Włochy). Nierzadko taka postawa – motywowana przecież
podstawowym interesem miejscowej społeczności - generuje

konflikty pomiędzy tą ludnością a ludnością napływową, niechętną
lub wręcz przeciwną zmianom i zainteresowaną zachowaniem
własnych norm, obyczajowości i przekonań. Rodzi to przestrzeń dla
zachowań populistycznych i ksenofobicznych, eskalujących

narodowe i religijne lęki i uprzedzenia
65

.

Polska, jako kraj szczególnie mocno doświadczony przez
historię: rozliczne wojny, rozbiory i utratę własnej państwowości,
tragedię powstań narodowo-wyzwoleńczych i dwóch wojen
światowych oraz późniejsze zniewolenie – powinna być
szczególnie wyczulona na ochronę tych dóbr i wartości, które
świadczą o jej wyjątkowości, odrębnej tożsamości i rozwoju
narodowym. Stajemy tym samym przed perspektywą wypracowania
takiej polityki wielokulturowości, która nie będzie ograniczać
w sposób istotny praw i wolności napływających migrantów, ale
przede wszystkim będzie realizować interesy narodowe i cele
strategiczne państwa polskiego.

Atutem naszego kraju jest to, że Polska jest państwem
stosunkowo jednolitym. Nie jesteśmy krajem zróżnicowanym
narodowościowo
i etnicznie, jednak i nam nieobce są problemy związane
z nietolerancją. Tymczasem już wkrótce to my możemy znaleźć się
na obecnym miejscu Niemców, Francuzów lub Włochów.
Starzejące się społeczeństwo polskie zacznie wkrótce cierpieć na

65R. Kuźniar, Bezpieczeństwo kulturowe, Polska Zbrojna, 17 grudnia 2009 roku,

http://polskazbrojna.eu/index.php?option=com_content&view=article&id=6065:b

ezpieczestwo-kulturowe&catid=100:roman-kuniar&Itemid=190 (dostęp: 4 maja
2013 r.).

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

58

niedobór młodej wykwalifikowanej siły roboczej. Konieczne staje
się wypracowanie mądrej wieloletniej polityki migracyjnej,
w szczególności ukierunkowanej na integrowanie i zatrudnianie
w Polsce cudzoziemców. Warto więc, aby Polacy byli
światopoglądowo i cywilizacyjnie, ale też systemowo, przygotowani

na przewidywany w nieodległej przyszłości masowy napływ
emigrantów z zagranicy do naszego kraju66

.

Z badań przeprowadzonych na przełomie 2011 i 2012 roku
przez Centrum Badania Opinii Społecznej na zlecenie Biura
Bezpieczeństwa Narodowego wynika, że umacnianiu
bezpieczeństwa sprzyja m.in. wszystko to, co można określić jako
wysoki poziom kapitału społecznego: zaufanie obywateli do władzy
(72%), zaufanie władzy do obywateli (69%) oraz istnienie silnego
społeczeństwa obywatelskiego (66%). W opinii większości
badanych (59%) także istnienie systemu demokratycznego w kraju
służy wzmacnianiu bezpieczeństwa (bo być może – w ocenie

społecznej – państwa demokratyczne są mniej skłonne angażować
się w konflikty zbrojne niż państwa niedemokratyczne). Zdaniem

większości ankietowanych (75%) do zmniejszania bezpieczeństwa
kraju przyczyniać się może występowanie silnych konfliktów

66

 31 lipca 2012 roku Rada Ministrów przyjęła dokument pt. „Polityka migracyjna

Polski – stan obecny i postulowane działania”. Ma on charakter programowy:
przedstawia diagnozę sytuacji migracyjnej Polski, postuluje dostosowanie polityki
migracyjnej do priorytetów rynku pracy oraz zapewnienie konkurencyjności
naszej gospodarki. W dokumencie przyjęto m.in. rekomendacje uproszczenia
przepisów i procedur dotyczących zasad pobytu i podejmowania pracy przez
cudzoziemców w Polsce oraz wdrożenia rozwiązań służących ograniczeniu
nielegalnej emigracji. Obecnie kluczowe znaczenie ma zintegrowanie polityki

migracyjnej z interesami narodowymi i celami strategicznymi państwa, przyjęcie
planu działań na rzecz wdrożenia założeń oraz opracowanie programu integracji
cudzoziemców w Polsce, w szczególności tych grup, które stwarzają nadzieję na
pozostanie i podjęcie pracy w Polsce oraz zasymilowanie się ze społeczeństwem
polskim.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

59

społecznych. W ocenie przeważającego odsetka badanych (43%)
czynnikiem raczej niekorzystnie oddziałującym na poziom
bezpieczeństwa państwa jest także istnienie wielokulturowego,
etnicznie zróżnicowanego społeczeństwa.

Większość czynników wpływających na stan bezpieczeństwa
w naszym kraju jest dość silnie lub bardzo silnie ze sobą
skorelowana. W odczuciu społecznym siła militarna państwa wiąże
się z poziomem jego rozwoju gospodarczego. Siła gospodarcza zaś
(a więc pośrednio także potęga militarna), łączy się w opinii
społecznej z określonym modelem ładu społecznego, opartym na
zaufaniu i demokratycznych mechanizmach wypracowywania

konsensusu społecznego. Elementem tego modelu, także związanym
z wysokim stopniem rozwoju gospodarczego (i – być może – niskim

poziomem nierówności społecznych), jest małe natężenie
konfliktów społecznych. Natomiast istnienie wielokulturowego,
etnicznie zróżnicowanego społeczeństwa jest czynnikiem słabo
skorelowanym z innymi. Analizy pokazują jedynie silny związek
między funkcjonowaniem wielokulturowego społeczeństwa
a postrzeganym dużym natężeniem konfliktów społecznych67

.

67

 Ocena stanu bezpieczeństwa państwa. Raport z badania sondażowego
przeprowadzonego przez CBOS na zlecenie Biura Bezpieczeństwa Narodowego,
Warszawa 2012.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

60

Jak Pan(i) sądzi, od czego zależy bezpieczeństwo kraju?
O każdej z wymienionych kwestii proszę powiedzieć,

jakie jest jej znaczenie dla bezpieczeństwa kraju

Łagodzeniu napięć społecznych, bez podjęcia zaradczych
działań o charakterze systemowym, raczej nie będzie sprzyjać

48

44

38

20

18

16

12

3

3

52

51

50

47

16

9

28

28

15

Nowoczesna armia

Sojusze militarne np. obecność w strukturach NATO

Wy soki poziom rozwoju gospodarczego kraju

Zauf anie oby wateli do władzy

Zauf anie władzy do oby wateli

Silne społeczeństwo oby watelskie, działalność
w kraju różny ch organizacji społeczny ch, f undacji

Funkcjonowanie sy stemu demokraty cznego w kraju

Istnienie wielokulturowego, etnicznie
zróżnicowanego społeczeństwa

Silne konf likty społeczne

Zdecydowanie zwiększa(ją)
bezpieczeństwo kraju

Raczej zwiększa(ją)
bezpieczeństwo kraju

Raczej zmniejsza(ją)
bezpieczeństwo kraju

Zdecydowanie zmniejsza(ją)
bezpieczeństwo kraju

Nie ma(ją) żadnego znaczenia
dla bezpieczeństwa kraju

Trudno powiedzieć

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

61

narastająca migracja do Polski. Są to głównie emigranci z krajów
byłego Związku Radzieckiego, ale także z krajów azjatyckich,
w tym z krajów islamskich. Niekontrolowany napływ ludności
obcej mentalnie i kulturowo może sprzyjać aktywności elementów
niepożądanych, narastaniu przestępczości (np. nielegalnego
przemytu, rozwojowi handlu narkotykami lub bronią) i ruchów
o charakterze ekstremistycznym i fundamentalistycznym. Jest

oczywiste, że będzie to miało wpływ na bezpieczeństwo narodowe
rozumiane jako ochrona, za pomocą różnych środków, żywotnych
interesów ekonomicznych i politycznych, których utrata zagroziłaby
żywotności i podstawowym interesom państwa68

.

Wnioski

 Kształtowanie się tożsamości narodów europejskich, w tym
narodu polskiego, było wielowiekowym procesem, który rozwijał
się na podstawie takich elementów jak: język, tradycja historyczna,
religia, obyczajowość, literatura, kultura, sztuka i symbole
narodowe. Był to proces z założenia otwarty, podatny na zewnętrzne
wpływy kulturowe, lecz uzależniony od okresu historycznego
i panującej wówczas sytuacji społeczno-politycznej. Szczególnie
w okresach konfliktów i wojen, zniewolenia i zaborów,
towarzyszyła mu troska o zachowanie kulturowej odrębności, jako
nieodzownego atrybutu tej tożsamości. Jednak idea współżycia
kultur w Europie nie przegrała, bo przegrać nie może.
Społeczeństwa są i będą kształtowane poprzez spotkania z ludnością
napływową, a przenikanie się kultur jest nieodłącznym elementem
współczesności, dla którego nie ma alternatywy. Nierealne wydaje
się wprowadzanie restrykcji lub wyrzucanie ludzi od dawna

68

 I. Blonka-Szwarkowska, M. Puszka, Kultura a bezpieczeństwo narodowe, [w:]

Zeszyty Doktoranckie, Wydział Bezpieczeństwa Narodowego Akademii Obrony
Narodowej, Kwartalnik nr 4(5) 2012, Warszawa 2012, s. 32.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

62

osiedlonych. Byłoby to bowiem działanie sprzeczne z podstawami
demokracji i podstawowymi wartościami określającymi zasady
współżycia społecznego w cywilizacji zachodniej.

Konieczne są zatem działania ukierunkowane na stopniowe,
ale konsekwentne asymilowanie ludności napływowej. Wdrożona
w Kanadzie lub Australii polityka wielokulturowości okazała się
tam sukcesem, ponieważ migranci od samego początku traktowani
byli w kategoriach przyszłych obywateli, a nie taniej, tymczasowej
siły roboczej. Ustanowienie priorytetu opartego na silnym związku
polityki migracyjnej z uzyskiwaniem przez migrantów prawa
stałego pobytu, a następnie statusu pełnoprawnego obywatela,
pozwoliło na wypracowanie systemu, dzięki któremu władze
migracyjne mogą sprawnie wyselekcjonować pożądane dla państwa
i zamieszkującego je społeczeństwa grupy migrantów. Migranci,
którzy chcą się osiedlić w Kanadzie na stałe powinni: być osobami
młodymi (preferowana grupa wiekowa to 18-35 lat), posiadać
założoną rodzinę, być wykształconymi (preferowane wykształcenie
wyższe oraz techniczne), znać języki Kanady (język angielski
i język francuski) oraz geografię i historię tego kraju. Powinny być
to osoby, które chcą się osiedlić w słabo zaludnionych regionach
kraju, posiadający pracę w Kanadzie lub gwarancję zatrudnienia.
Nie mogą być to osoby karane za przestępstwa umyślne.
Warunkiem uzyskania pełnego obywatelstwa jest też posiadanie
prawa stałego pobytu (które można uzyskać po 5 latach pobytu pod
warunkiem, że osoba taka nie była w tym czasie skazana
prawomocnym wyrokiem), zdanie egzaminu państwowego
z historii, geografii i języków urzędowych Kanady oraz złożenie
przysięgi na wierność monarsze (obecnie: królowa Elżbieta II),
konstytucji i praw Kanady

69
.

69

 The Current State of Multiculturalism in Canada and Research Themes on

Canadian Multiculturalism, Citizenship and Immigration Canada, Minister of

Public Works and Government Services Canada, 2010.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

63

Zwykłe przenoszenie obcych wzorców systemowych do
Europy, bez odpowiedniego przygotowania światopoglądowego
społeczeństw na naszym kontynencie, nie wydaje się możliwe.
Jednak dużym krokiem naprzód, umożliwiającym postęp w sprawie
systemowego uregulowania problemu wielokulturowości
w Europie, jest silnie propagowana w Unii Europejskiej polityka

tolerancji dla odmienności i walki z dyskryminacją. W krajach

takich jak Polska – niedoświadczonych pod względem radzenia
sobie z napływem dużej ilości migrantów – taka taktyka może
jednak okazać się niewystarczająca. Konieczne jest zatem wsparcie
jej szeroką ofertą kształcenia międzykulturowego, przygotowania
zmian w funkcjonowaniu szkolnictwa, które obejmować będą nie
tylko obecny stan zróżnicowania etnicznego, ale też określą zakres,
formy i zasady wprowadzania edukacji regionalnej. Proces takiego

kształcenia nie powinien zmierzać w kierunku zacierania
odmienności kulturowych, lecz do uświadamiania sobie różnic, ich
poznawania i akceptowania, ponieważ zróżnicowanie jest naturalną
cechą rzeczywistości. Wielokulturowość w procesie kształcenia
może więc być traktowana jako dobro społeczne, wpływające na
wzbogacenie kultury, choć stanowiące poważne wyzwanie natury
pedagogicznej. Nie ma dla narodu stojącego przed perspektywą
realnego braku młodych rąk do pracy innej drogi, niż podejmowanie
działań asymilacyjnych, tworzących płaszczyznę porozumienia
i dialogu, opartą na rzetelnej wiedzy, wzajemnym zrozumieniu,

kooperacji i pluralizmie. Wysiłek na rzecz szerokiego dostępu do
dobrodziejstw edukacji jest uważany za jeden z dominujących
czynników rozwoju społecznego, gdyż jakiekolwiek nierówności
w tej dziedzinie nie tylko godzą w podwaliny ustrojowe, ale – co

gorsza – wywołują niepożądane konsekwencje ekonomiczne
i społeczne (tworzenie się „wysp ubóstwa”, rozszerzanie się grup
„wykluczonych”, marnowanie uzdolnień i umiejętności ludzkich,

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

64

tworzenie pożywki dla rozwoju postaw fundamentalistycznych

i ksenofobicznych).

Polska posiada już pewne doświadczenia związane
z systemowym podejściem do zjawiska wielokulturowości.
Tolerancja kulturowa w Rzeczypospolitej Obojga Narodów była
stanem rzeczy, które powstało w naszym społeczeństwie w sposób
spontaniczny. Organy państwa dawały jednak mniejszościom
możliwość kierowania się własnym prawem i tworzenia organów
autonomii. Taki wzór wielokulturowości oraz charakter polskiej
tolerancji wobec odmienności zasadzał się niewątpliwie na

specyficznym (unikalnym) ustroju naszego państwa, który zawierał
w sobie elementy monarchiczne (wspólny monarcha),
arystokratyczne (senat, rola szlachty) oraz demokratyczne (sejmy

i sejmiki). Połączenie to w szczególny sposób gwarantowało
zachowanie równowagi między ładem a wolnością, a tym samym
implementację zasady wielokulturowości rozciągniętą na wszystkie
ówczesne nacje zamieszkujące nasz kraj. Szczególną rolę
w formowaniu tożsamości narodowej Polaków odegrała też
tradycja martyrologii i heroizmu, związana z prowadzeniem walk
narodowo-wyzwoleńczych i niepodległościowych w XIX i XX
wieku oraz utrzymywanie i pielęgnowanie miejsc uświęconych
krwią Polaków poległych za wolność Ojczyzny70

.

Ugruntowanie w polskiej praktyce strategicznej filozofii

zintegrowanego podejścia do spraw bezpieczeństwa narodowego,
zwłaszcza po zakończeniu pod koniec 2012 roku pierwszego
w historii Strategicznego Przeglądu Bezpieczeństwa Narodowego,
może przyczyniać się do wdrażania rekomendacji systemowych
obejmujących wszystkie aspekty bezpieczeństwa narodowego,
w tym dotyczące bezpieczeństwa kulturowego. Należałoby więc

70

 Więcej na ten temat: Biała Księga Bezpieczeństwa Narodowego
Rzeczypospolitej Polskiej, Warszawa 2013.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

65

rozważyć, czy Polsce nie jest potrzebna Strategia bezpieczeństwa
kulturowego RP, jako dokument wykonawczy (operacyjny) do

opracowywanej obecnie nowej Strategii bezpieczeństwa
narodowego RP. W świetle rozlicznych zagrożeń i wyzwań dla
bezpieczeństwa kulturowego w Polsce, usystematyzowanie wiedzy

w sektorze bezpieczeństwa kulturowego wydaje się konieczne.
Nowa strategia stworzy przestrzeń do określenia celów
strategicznych bezpieczeństwa kulturowego, przedstawienia
katalogu zagrożeń, wyzwań, ryzyk i szans w tym sektorze,
charakterystyki zadań do podjęcia oraz sposobów ich realizacji. W
konsekwencji, może przyczynić się do precyzyjnego podziału
odpowiedzialności w zakresie metodycznego wdrażania wyników
przeprowadzonych analiz. Obligowałaby także organy państwa do
podjęcia rozstrzygnięć natury politycznej i organizacyjnej w tej
sferze

71
.

71

 26 marca 2013 r. Rada Ministrów podjęła uchwałę o przyjęciu Strategii

Rozwoju Kapitału Społecznego 2020 (SRKS) – jednej z zintegrowanych strategii

rozwojowych, podejmującej problematykę budowy wzajemnego zaufania między
obywatelami oraz między obywatelami a organami państwa. Prace nad
opracowaniem dokumentu prowadzone były pod kierunkiem ministra Kultury
i Dziedzictwa Narodowego od 2009 r. Cztery cele szczegółowe
SRKS obejmują: wspieranie budowy postaw kooperacji, kreatywności
i komunikacji poprzez nowe metody i zmiany w systemie edukacji, wzmacnianie

dialogu obywatelskiego oraz rozwój instrumentów ekonomii społecznej,
polepszanie dostępności do wysokiej jakości programów mediów publicznych,
a także zasobów kultury, wzmacnianie sektora kultury i przemysłów
kreatywnych, w tym działań na rzecz szkolnictwa artystycznego, nowoczesnych
instytucji kultury oraz promocji polskiej kultury za granicą. Jest to więc ważny i
potrzebny dokument, który jednak ukierunkowany jest na rozwój, a nie na
bezpieczeństwo. Chociaż istnieje oczywisty związek między bezpieczeństwem
a rozwojem, to jednak SRKS z założenia odnosi się do innych spraw.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

66

Zakończenie

 Prezentowane spojrzenie na zagadnienie wielokulturowości
podkreśla jej złożony charakter, wynikający z przemian
w środowisku międzynarodowym oraz (w niektórych przypadkach)
ważnych przemian wewnętrznych – ekonomicznych,

cywilizacyjnych, społecznych. Związane jest to z odchodzeniem od

utrwalonych historycznie przekonań o bezpieczeństwie państw
i społeczeństw jako o wolności od zewnętrznych zagrożeń
(„bezpieczeństwo od”) i skierowanie większej uwagi na
zapewnieniu warunków stabilnego rozwoju i dobrobytu państwa

i całego społeczeństwa („bezpieczeństwo do”). Ta zmiana
w pojmowaniu istoty bezpieczeństwa i zjawisk społecznych je
opisujących podkreśla trwanie i znaczenie wszystkich tradycyjnych
zadań państwa, ale też zasadniczo rozszerza jego zakres
funkcjonalny. Tym samym, zobowiązuje to władze państwa do
prowadzenia takiej polityki bezpieczeństwa, która jest
komplementarna z innymi sektorami polityki narodowej, a zarazem

powszechnie zrozumiała.
 Jednym z najważniejszych zadań państwa w sferze
bezpieczeństwa narodowego jest zachowanie tożsamości narodowej
poprzez rozwijanie kultury oraz pielęgnowanie dziedzictwa
narodowego, jako ważnych elementów bezpieczeństwa i rozwoju
społeczno-gospodarczego. Zgodnie z zapisami konstytucyjnymi,

Rzeczpospolita Polska strzeże niepodległości i nienaruszalności
swojego terytorium, zapewnia wolności i prawa człowieka
i obywatela oraz bezpieczeństwo obywateli, strzeże dziedzictwa
narodowego (potencjał niematerialny, którego składnikiem ciągłym
jest dziedzictwo kulturowe i historyczne) oraz zapewnia ochronę
środowiska, kierując się zasadą zrównoważonego rozwoju72

. Do

72

 Art. 5 Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

67

najważniejszych zadań w tym zakresie należy zaliczyć m.in.
podejmowanie działań mających na celu silniejszą identyfikację
obywateli z państwem, podnoszenie rangi kultury w strukturze

zadań administracji państwowej, opracowanie polityki
umożliwiającej wykorzystanie potencjału dziedzictwa narodowego
jako elementu rozwojowego państwa, rozwijanie i upowszechnianie
cech i postaw nowoczesnego społeczeństwa obywatelskiego

73
.

Spójne, systemowe zadania w tym zakresie oraz postulowane
sposoby ich realizacji, wraz z szacunkowym kosztorysem oraz

harmonogramem czasowym, mogłyby zostać ujęte w postulowanej
strategii bezpieczeństwa kulturowego. Przyjęcie tej strategii pozwoli
na przejście do kolejnego etapu, czyli opracowania planów
i programów wykonawczych umożliwiających wdrożenie nowych
rozwiązań.

W społeczeństwach zachodnich, w tym w Polsce, związki
pomiędzy kulturą i bezpieczeństwem są wciąż słabo poznane.
W polskim prawodawstwie i innych dokumentach normatywnych

praktycznie nie występują pojęcia „wielokulturowości” lub
„bezpieczeństwa kulturowego”, co wydaje się niezrozumiałe,
ponieważ dotyczą one kraju o ponadtysiącletniej historii i kulturze.
Współcześnie tożsamość narodowa i określająca ją kultura stanowią
polisę ubezpieczeniową od wielu nieprzewidywanych zdarzeń, które
mogą pojawić się w życiu politycznym, społecznym, gospodarczym
lub w sytuacji wystąpienia np. klęski żywiołowej. Potrzeba
utrzymania, pielęgnowania, a zwłaszcza rozwijania i wzbogacania
kultury oraz tożsamości narodowej odgrywa szczególnie ważną rolę
w przetrwaniu i funkcjonowaniu narodu. Sektor bezpieczeństwa

73

 Upowszechnianie cech i postaw społeczeństwa obywatelskiego jest elementem

bezpieczeństwa kulturowego, jako instrument wprowadzania zmian w systemie
zarządzania kulturą poprzez podnoszenie świadomości społecznej w zakresie
procesów kulturowych oraz włączanie struktur społecznych w zapewnienie
bezpieczeństwa (ochrony) obiektom i wytworom kultury.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

68

kulturowego niewątpliwie stanowi bardzo ważny element systemów
bezpieczeństwa narodowego i jako taki powinien być traktowany
z większą powagą i troską, niż ma to miejsce obecnie. Jest

niezwykle ważne zwłaszcza w Polsce, kraju „brzegowym” Unii
Europejskiej i NATO, aby polityka wielokulturowości stanowiła
nową płaszczyznę dla rozwoju kapitału społecznego i ludzkiego,

a nie stanowiła dla nich dodatkowe zagrożenie.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

69

Bibliografia:

1. Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997

r.

2. Strategia Rozwoju Kapitału Społecznego 2020 (SRKS).
3. Polityka migracyjna Polski – stan obecny i postulowane

działania, Warszawa 2012.

4. Barry B. M., Culture and Equality: An Egalitarian Critique

of Multiculturalism, Harvard University Press, Cambridge

2002.

5. Biała Księga Bezpieczeństwa Narodowego Rzeczypospolitej
Polskiej, Warszawa 2013 (projekt z 19 kwietnia 2013 r.).

6. Blonka-Szwarkowska I., Puszka M., Kultura

a bezpieczeństwo narodowe, (w:) Zeszyty Doktoranckie,

Wydział Bezpieczeństwa Narodowego Akademii Obrony
Narodowej, Kwartalnik nr 4(5) 2012, Warszawa 2012.

7. Cashmore E., Banon M., Jennings J., Troyna B., Berghe

P. L. van den, Dictionary of Race and Ethnic Relations,

Routledge, London, New York 1994.

8. Czaja J., Bezpieczeństwo kulturowe Rzeczpospolitej Polskiej,
Warszawa 2004.

9. Czaja J., Kulturowe czynniki bezpieczeństwa, Kraków 2008;
10. Czapiński: 20-latkowie nie pasują dziś do Polski. Zderzenie

pokoleń, Wywiad Jacka Żakowskiego z prof. Januszem
Czapińskim, Polityka.pl, 8 maja 2012 r.,
http://www.polityka.pl/kraj/rozmowyzakowskiego/1526611,2,cza

pinski-20-latkowie-nie-pasuja-dzis-do-

polski.read?print=true#ixzz1xg0XPaPN.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

70

11. Czaputowicz J., System czy nieład? Bezpieczeństwo
europejskie u progu XXI wieku, Warszawa 1998.

12. Encyklopedia kultury polskiej, T. 1, Pojęcia i problemy
wiedzy o kulturze, Wrocław 1991.

13. Encyklopedia popularna PWN, Warszawa 1982.

14. Filipiak M., Socjologia kultury. Zarys zagadnień, Lublin

2002.

15. Gdula M., Wielokulturowość – źródła niepewności
i nadzieje, (w:) Staszyńska K. M. (red.), Diagnoza postaw

młodzieży województwa podlaskiego wobec odmienności
kulturowej, Białystok 2009.

16. Gundara J. S., Multiculturalism in Canada, Britain and

Australia: The Role of Intercultural Education,

http://www.canadianstudies.net/lccs/LJCS/Vol_17/Gundara.

pdf.

17. Huntington S. P., Zderzenie cywilizacji i nowy kształt ładu
światowego, przeł. H. Jankowska, Warszawa 2006.

18. Jenks C., Kultura, Poznań 1999.

19. Karwowski K., Jedność w różnorodności,
http://www.eid.edu.pl/archiwum/2006,104/kwiecien,218/jednosc_

w_roznorodnosci,1938.html.

20. Kitler W., Bezpieczeństwo narodowe RP. Podstawowe
kategorie, uwarunkowania, system, Warszawa 2011.

21. Kłoskowska A., Kultura masowa, Warszawa 1983.

22. Koziej S., Bezpieczeństwo: istota, podstawowe kategorie
i historyczna ewolucja, Kwartalnik Bezpieczeństwo
Narodowe, II-2011/18, Warszawa 2011.

23. Krzyżanowski L. J., O podstawach kierowania

organizacjami inaczej: paradygmaty – modele – metafory,

Warszawa 1999.

24. Kuźniar R., Bezpieczeństwo kulturowe, Polska Zbrojna, 17

grudnia 2009 roku, http://polska-

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

71

zbrojna.eu/index.php?option=com_content&view=article&id=606

5:bezpieczestwo-kulturowe&catid=100:roman-

kuniar&Itemid=190.

25. Kymlicka W., Multiculturalism: Success, Failure, and the

Future, Migration Policy Institute, February 2012,

http://www.migrationpolicy.org/pubs/multiculturalism.pdf.

26. Lewowicki T., Różańska A., Piechaczek-Ogierman G.,

Wielokulturowość i problemy edukacji, Toruń 2012.
27. Michałowska G., Bezpieczeństwo kulturowe w warunkach

globalizacji, (w:) Bezpieczeństwo narodowe
i międzynarodowe u schyłku XX wieku, pod red. D. B.

Bobrowa, E. Haliżaka i R. Zięby, Warszawa 1997.
28. Piwowarski J., Bezpieczeństwo jako pożądany stan oraz jako

wartość, [w:] Bezpieczeństwo jako wartość, Wydanie

pokonferencyjne z II Konferencji Naukowej z cyklu

„Bezpieczeństwo jako wartość” zorganizowanej przez

Wyższą Szkołę Bezpieczeństwa Publicznego i
Indywidualnego „Apeiron” w Krakowie, 18 kwietnia 2008.

29. Pruszyński J., Dziedzictwo kultury polskiej, Zakamycze

Kraków 2001.
30. Samuels B., Craig Ch., Multiculturalism in Canada. Images

and Issues, Weigl Educational Publishers, 1997.

31. Słownik terminów z zakresu bezpieczeństwa narodowego,

Warszawa 2009.

32. Stańczyk J., Współczesne pojmowanie bezpieczeństwa,

Warszawa 1996.

33. The Current State of Multiculturalism in Canada and

Research Themes on Canadian Multiculturalism, Citizenship

and Immigration Canada, Minister of Public Works and

Government Services Canada, 2010.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

72

Bartosz Orlicz-Rabiega - PRIVATE MILITARY

COMPANIES (PMC) JAKO KOMPONENT

UZUPEŁNIAJĄCY POLSKI SYSYTEM
BEZPIECZEŃSTWA NARODOWEGO

Abstract:

Contemporary armed conflicts (Iraq, Afghanistan, Libya) show that

in order to fully and effectively as possible fulfillment of its

purposes the participating countries in conflict use the "help" of

Private Military Organizations such as the American Xe (formerly

Blackwater), the British and French AEGIS Gale Group. Emerging

information on this meant that in many publications was the

question posed by the possibility of replacing the future of the

national armed forces by the PMC. It seems worth while to consider

the possibility of including private military and intelligence

organizations to national security, which would allow its use in

situations in which the involvement of national forces (army

intelligence) is impossible or problematic for political, operational

and technical logistics.

Key words: security, the Polish national security, private military

companies

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

73

Abstrakt:

Współczesne konflikty zbrojne (Irak, Afganistan, Libia) wykazują,
że w celu pełnego i możliwie efektywnego realizowania swoich

celów państwa uczestniczące w konflikcie korzystają z "pomocy"
prywatnych organizacji militarnych (Private Military Companies)

74

takich jak amerykański Xe (wcześniej Blackwater), brytyjski
AEGIS czy francuski GALEA Group. Pojawiające się informacje na

ten temat sprawiły, iż w wielu publikacjach stawiane było pytanie o

możliwość zastąpienia w przyszłości narodowych sił zbrojnych

przez PMC. Godnym rozważenia wydaje się natomiast możliwość
włączenia prywatnych organizacji wojskowo-wywiadowczych do

narodowego systemu bezpieczeństwa, co pozwoliłoby na ich
wykorzystanie w sytuacjach, w których zaangażowanie sił
narodowych (armii, wywiadu) jest niemożliwe lub problematyczne
z powodów politycznych, operacyjnych czy techniczno-

logistycznych.

Słowa kluczowe: bezpieczeństwo, polski system bezpieczeństwa
narodowego, private military companies

74

 P. Makowiec, Private Military Companies PMC jako przejaw kryzysu instytucji

współczesnego państwa, www.ObronaNarodowa.pl

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

74

Polskie doświadczenia

Przykłady działań z wykorzystaniem prywatnych firm
wojskowych dla realizacji celów wynikających z polityki państwa
miały już miejsce w naszym kraju, choć nie powstały jeszcze
polskie firmy PCM, które byłyby w stanie udźwignąć zadania,
jakich podejmują się międzynarodowe organizacje tego typu.

Pierwszą spektakularną akcją Private Military Companies,
która bezpośrednio dotyczyła obywateli RP, była przeprowadzona w
dniu 07.10.2007r. na terenie Bagdadu akcja ewakuowania ze strefy

ostrzału ambasadora RP w Iraku płk Edwarda Pietrzyka. Konwój
składający się z trzech samochodów Ambasady RP w Bagdadzie
zatrzymany został przez eksplozję ładunku wybuchowego

umieszczonego w samochodzie stojącym na poboczu i znalazł się
pod ostrzałem napastników ukrytych w budynkach stojących przy
ulicy prowadzącej do polskiego przedstawicielstwa
dyplomatycznego. W tym ataku śmierć poniósł jeden z chroniących
ambasadora funkcjonariuszy Biura Ochrony Rządu. Szybka
interwencja operatorów (to chyba uprawnione określenie)
Blackwater, pozwoliła na uzyskanie przewagi ogniowej, co
skutkowało uniknięciem kolejnych ofiar. Nastąpiło przejęcie
inicjatywy i bezpieczne przeprowadzenie ewakuacji medycznej.

Firma Blackwater dysponowała śmigłowcami - pierwszy z nich

ostrzelał budynki, z których prowadzony był ogień w kierunku
kolumny samochodów, drugi ewakuował rannego ambasadora.
Biuro Ochrony Rządu, odpowiedzialne za bezpieczeństwo
ambasady, nie dysponowało siłami, które mogłyby przyjść z
pomocą znajdującemu się pod ostrzałem konwojowi. Natomiast
poleganie na oddziałach amerykańskich stacjonujących w
Bagdadzie wiązało się ze znacznym wydłużeniem czasu, jaki
upłynąłby od przekazania sygnału o ataku do podjęcia reakcji w
miejscu zdarzenia. Analiza powyższej sytuacji wskazuje na to, że

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

75

szybkie pojawienie się śmigłowców Blackwater było czynnikiem
decydującym o niepowodzeniu akcji terrorystów.

Kolejny przypadek, gdy polskie instytucje państwowe

zmuszone były zwrócić się o pomoc do PCM, zaistniał gdy w
czerwcu 2011 roku podjęto decyzję o otwarciu przez MSZ
polskiego przedstawicielstwa dyplomatycznego w Benghazi (Libia).

Okazało się wówczas, że Polska nie jest w stanie zabezpieczyć i w
krótkim czasie zorganizować przejazdu polskich dyplomatów z
Kairu do miasta we wschodniej Libii. Zaangażowanie Wojska
Polskiego na terenie objętym konfliktem zbrojnym wiąże się z
szeregiem koniecznych do spełnienia wymogów prawnych, zarówno
na arenie międzynarodowej, jak i w kraju. BOR natomiast nie był w
stanie przeprowadzić tego typu działań z uwagi na złożoność takiej
operacji oraz ograniczenia wynikające z prawa
międzynarodowego75. Przerzut funkcjonariuszy z bronią wymaga
akredytacji w poszczególnych krajach, także tranzytowych, a
szybkie dostarczenie samochodów opancerzonych wymaga
koordynacji na szczeblu rządowym – między MSW, nadzorującym
Biuro Ochrony Rządu a MON-em, które może zapewnić transport
lotniczy. Skorzystano zatem z pomocy operującej w Afryce
francuskiej firmy GALEA group, która w kilka dni zorganizowała
konwój (samochody opancerzone w wysokiej klasie - B6), dzięki
czemu pracownicy MSZ RP kilkakrotnie, bez przeszkód
pokonywali trasę Kair-Benghazi-Kair. Podkreślić trzeba, że w tym
okresie trwały na tym terenie ciężkie walki między siłami
rządowymi M. Kaddafiego, a rebeliantami libijskimi.

Polem, na którym współdziałanie PMC i służb państwowych
mogłoby przynieść korzyści są także tzw. sytuacje zakładnicze, a
zwłaszcza uprowadzenia obywateli RP. Porywacze (terroryści)

75

K. Mroziewicz, Bezczelność, bezkarność, bezsilność. Terroryzmy nowej
generacji, Bydgoszcz-Warszawa 2009, s.46-47.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

76

stawiając poza politycznymi (np. uwolnienie z więzień określonych
osób) żądania finansowe, otwierają możliwość do udziału w
operacji prywatnych organizacji wywiadowczo-militarnych.

Występując jako reprezentant rodziny/pracodawcy PMC sprowadzić
mogą proces negocjacji na tory „biznesowo-finansowe”, unikając
jednocześnie kontekstu politycznego. Przy niejawnym wsparciu

informacyjnym ze strony wywiadu, dotrzeć mogą do porywaczy,
przeprowadzić negocjacje, przekazać pieniądze oraz odebrać i
wywieźć w bezpieczne miejsce ofiarę porwania. Sytuacja, z którą
mieliśmy do czynienia 28.09.2008 roku, gdy uprowadzony został
polski geolog na terenie Pakistanu wskazuje, że w takich
przypadkach działania instytucji państwowych obarczone są
ograniczeniami doktrynalnymi (państwo nie może w jawny sposób
negocjować z terrorystami), wynikającymi z umów
międzynarodowych (respektowanie prawa kraju, w którym miało
miejsce przestępstwo, do decydowania o charakterze i
intensywności działań), oraz ryzykiem politycznym, które wiąże się
z ewentualnym fiaskiem operacji odbicia zakładnika. W
omawianym przypadku po stronie MSZ RP wystąpiły także
ograniczenia natury organizacyjnej (w tym kadrowej), wynikające
m.in. z zamknięcia w połowie 2008r. Konsulatu Generalnego RP w
Karaczi, którego pracownicy odpowiedzialni byli za teren, na
którym doszło do uprowadzenia polskiego geologa. Pierwszy
wysłannik MSZ RP udał się do Islamabadu dopiero w dniu
02.12.2008 roku. W omawianym okresie nie było w Pakistanie
Ambasadora RP, który przebywał w Polsce, placówką kierował
charge d’affaires, który w odróżnieniu od szefa placówki
reprezentującego głowę państwa, jest przedstawicielem ministra
spraw zagranicznych, co znacznie ogranicza jego kontakty z

władzami kraju przyjmującego. W efekcie nie udało się
przeprowadzić skutecznych działań na rzecz uwolnienia polskiego
geologa, co zakończyło się śmiercią uprowadzonego w dniu

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

77

07.02.2009 roku
76

 Podjęcie bezpośrednich negocjacji z
porywaczami przez organizację nie uwikłaną w polityczno-

dyplomatyczne zależności i przekazanie ustalonej w ich trakcie
kwoty, wydaje się scenariuszem, który mógł zakończyć się
sukcesem.

Wnioski

Przeprowadzona analiza przypadków, w których instytucje
państwa zmuszone były skorzystać z pomocy PMC oraz sytuacji,
gdy ewentualny udział takich organizacji pozwoliłby na znaczne
przyspieszenie prowadzonych działań i nadanie im charakteru
dającego szanse powodzenia wskazują, że teza o korzyściach
płynących z włączenia PMC do systemu bezpieczeństwa
narodowego jest uzasadniona. Wymaga to jednak, w przypadku

rozwoju tego sektora w Polsce, podjęcia prac mających na celu
opracowanie procedur prawnych i instrukcji postępowania, gdyby
miało dojść do kooperacji między służbami wywiadowczymi, armią,
MSZ a PCM. Dziś tego typu rozwiązania legislacyjne nie istnieją.
Zarówno ustawa o Agencji Wywiadu i Agencji Bezpieczeństwa
Wewnętrznego, ustawa o Służba Wywiadu Wojskowego i Służba
Kontrwywiadu Wojskowego, procedury funkcjonujące w siłach
zbrojnych, jak również przepisy MSZ RP dot. bezpieczeństwa
dyplomatycznego (Zarządzenie nr 1 ministra Spraw Zagranicznych
z dnia 01.03.2011r.) nie poruszają tego tematu, choć jak pokazują
przytoczone wyżej przykłady praktyka wyprzedza rozwiązania
prawne.

76Analiza Biura Bezpieczeństwa Narodowego w sprawie oceny rzetelności działań
podejmowanych przez urzędy państwowe w związku z uprowadzeniem i śmiercią
Piotra Stańczaka, Warszawa 2009.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

78

Bibliografia

1. Analiza Biura Bezpieczeństwa Narodowego w sprawie oceny

rzetelności działań podejmowanych przez urzędy państwowe w
związku z uprowadzeniem i śmiercią Piotra Stańczaka, Warszawa

2009.

2. Mroziewicz K., Bezczelność, bezkarność, bezsilność. Terroryzmy
nowej generacji, Bydgoszcz-Warszawa 2009.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

79

Malwina Dankiewicz - THE PREVENTION AND

DETECTION OF PERPETRATORS

Abstract:

The methods for identification of potentially aggressive persons

based on observation of behavior and appearance were described.

The results of studies on the signals from the facial expressions and

other relationships between human behavior and hostile intent were

presented. The practical use of tools for the detection of deception

and hostile intent was described, based among others on the Paul

Ekman’s theory of basic emotions. The rules for creating the sketch
of a suspect were described, it was also raised the issue of profiling

offenders based on behavioral traces under analysis.

Key words: aggression, offender, the sketch of a suspect, criminal

profiling, behavioral traces

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

80

The types of hostile intent detection techniques can be

classified the same as lie detection techniques, because in both cases

we are looking for the signs of stress and negative emotions at the

suspected person. We can distinguish three main groups of currently

used techniques, which are based on: human detection, monitoring

of physiological responses (psychophysiological techniques) and

direct recording of brain activity.
77

Lying itself is a good indicator of hostile intent and to detect it

is used a technique relying on careful observation of the interviewed

person whose appearance, physiology and behavior change while

lying.
78

 We can distinguish four interpersonal communication codes

that help in the art of lie detection: body language, facial

expressions, tone of voice and verbal code.
79

 Currently, two

techniques are used, based on analysis of verbal and nonverbal

content. Lie detection is more reliable than the detection of truth for

the majority of verbal and nonverbal methods.
80

 The accuracy of lie

detection with nonverbal procedures reaches only 53%, which is

almost totally random, comparable with the results of coin tosses,

but appropriately trained experts significantly increases the

probability of detecting lies.
81

77

 W. Froncisz, Jak wykryć kłamstwo czy prawdomówność podglądając mózg,

„Wszechświat”, 2007, no. 1, p. 18-23.
78

 Ibidem.
79

 M. F. Cyr, Prawda o kłamstwie, Wydawnictwo KDC, Warszawa 2004.
80

 W. Froncisz, Jak..., op. cit.
81

 C. F. Bond, Jr., B. M. DePaulo, Individual differences in judging deception:

Accuracy and bias, “Psychological Bulletin”, 2008, no. 134, p. 477-492.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

81

THE DETECTION OF HOSTILE INTENT

The facial expression

The expert in use of facial expression in detecting signs of

lying, or intentional misleading another person without the notice of

intention of such behavior, is Paul Ekman, author of Facial Action

Coding System (FACS).
82

 Facial expressions (microexpressions) are

appearing involuntary face muscle movements, lasting a fraction of

a second, revealing the emotions felt by the person and usually

remain unnoticed for people who have not undergone proper

training to read facial expressions. The ability to detect

microexpressions is positively correlated with the ability to detect

lies.
83

 Controlling the facial muscles is for most people difficult or

impossible without special training, therefore these muscles are

called by researcher "reliable". Movement of this muscles is

controlled, among others, by vegetative system, over which we can

not exercise control (belongs to them, for example, a lot of

eyebrows and corners of the mouth muscles). Therefore, the first

reaction of the face, which can later be masked by bringing, for

example, a conscious smile (the most common mask) is usually

honest.
84

Other indications of false expression, apart from the lack of

reliable muscle participation, are: the asymmetry of expression, the

time course of expression and deposition of expression in the course

of conversation. Authentic emotions are visible on both sides of the

face at the same time. Research with use of mounted photos with

82

 P. Ekman, Kłamstwo i jego wykrywanie w biznesie, polityce i małżeństwie,

PWN, Warszawa 2011.
83

 W. Wypler, Aktualne trendy w psychologicznych badaniach nad kłamstwem,

[in]: Profilaktyka społeczna i resocjalizacja, (ed.) J. Kwaśniewski, Wydawnictwo
IPSiR UW, Warszawa 2009, p. 161-181.
84

 P. Ekman, Kłamstwo..., op. cit.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

82

halves of the same person's face showed, among others, that a

person falsely smiling, smile with only half of face, which is slightly

asymmetrical smile.
85

 This is due to the fact that real emotion is

formed in the subcortical brain centers (in the limbic system), which

are poorly lateralized- it means that they influence to a similar

extent both sides of the body. In contrast, in the cerebral cortex one

of the hemispheres is dominant, that is responsible for specific

functions more than the other, in accordance with the principle of

lateralization. In the case of the fake smile, which is a kind of

voluntary movement, the cerebral cortex is involved. Stronger nerve

impulses sent from the dominant hemisphere to the subordinated

side of face make one half of the face smiling more than the other.

Perhaps the signs of asymmetry, occurring at faking emotions, also

include other parts of the body and can be seen also in the gestures,

but it is difficult to detect this kind of asymmetry because its

symptoms are very subtle and require careful analysis.

The intentional (fake) expressions differ from the spontaneous

in that they usually take too long: the authentic emotional

expression lasts no more than a few seconds. In addition, the facial

expressions unsynchronized with the movements of the body, which

is inadequate embedding of expression in relation to speech, are

probable false or deceptive indications.
86

Ekman and O'Sullivan shared indicators of lie in the visual

and auditory.
87

 In the case of lie becomes more frequent smiling,

blinking, manipulative movements (e.g. rubbing), changes in body

position (nervousness) and pupil dilation increases. False statements

are shorter than the true and contain a smaller amount of details, the

85

 T. Witkowski, Psychologia kłamstwa. Motywy – strategie – narzędzia,

Biblioteka Moderatora, Taszów 2006.
86

 P. Ekman, Kłamstwo..., op. cit.
87

 P. Ekman, M. O’Sullivan, Who can catch a liar?, “American Psychologist”,
1991, no. 46, p. 913-920.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

83

descriptions of people and events. They are characterized by greater

negativity, less appropriateness of content, longer pauses between

utterances and a greater number of grammatical errors and

blunders.
88

 Lying people tend to generalize (e.g., "never", "always",

"everybody", "nobody"), misuse of words ensuring the caller (e.g.,

"true", "honestly", "certainly"), and emotional arousal causes the

liar's voice becomes higher and even squeaky.
89

The basic emotion which may lead directly to aggressive

behavior is anger. Facial expression for anger rarely takes the

extreme form (very strongly clenched jaws and furrowed brows

lowered up, glare and pursed lips are rather an attempt to impress

anger). Usually the eyebrows are pulled down and toward each other

(especially the inner corners are directed downwards), vertical

wrinkles are visible on the forehead, upper eyelid is raised, the

lower eyelid is taut, noticeably tight lips are stretched horizontally,

corners of the mouth are lowered, jaw is gently extended and the

angry person glares.
90

According to Ekman, nonverbal indicators are the most

accurate and promising indicators of lie, because of the possible

practical applications. Basing on he’s own research, says that people
have excessive confidence in verbal communication and tend to

ignore or misinterpret most of the clear indications on the face, body

and voice. He also refers to studies showing that training in the

recognition of nonverbal indications described by him improves the

relevance in identifying lies.
91

 The argument in favor of this position

are also the contradictions in the reports of research on verbal

indicators of lie- for example, it turns out that the answers of only

some lying people are indirect, evasive and contain more

88

 P. Ekman, Kłamstwo... op. cit.
89

 T. Witkowski, Psychologia..., op. cit.
90

 Current Projects [w:] http://www.paulekman.com (20.05.2013).
91

 Current..., op. cit.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

84

information than the question required.
92

 Ekman's position seems to

be supported by the research conducted on people with a damaged

left hemisphere of the brain, who obtain better results in the test of

truthfulness than the healthy subjects. This is explained by the fact

that damage to the left hemisphere of the brain prevents the

processing of verbal information. This persons may only process

nonverbal information and they greatly outweigh the healthy

individuals in lie detection skills.
93

 According to Ekman learned

reading of nonverbal indications aided with analysis of voice and

speech increases the accuracy of lie detection to 90%.
94

The facial structure

In comparison with the expression of anger, facial structure is

less intuitive indication of aggressiveness. Research conducted by

Carré and McCormick and by Carré, McCormick and Mondloch
showed that the more the face is wider in relation to its length (the

higher is the WHR, called width-to-height ratio), that is more likely

that the person owning it will be considered to be aggressive and

will be aggressive in reality. Men with wider and shorter faces more

often when playing game deprive their opponents points without

gaining anything on this (indicator of aggressiveness), and hockey

players with wider and shorter faces get more penalty minutes per

game than players with longer and narrower faces. The relationship

WHR – aggression applies only to men (r = .38) and WHR is

independent of body size.
95

92

 W. Wypler, Aktualne..., op. cit.
93

 W. Froncisz, Jak..., op. cit.
94

 P. Ekman, Kłamstwo..., op.cit.
95

 J. M. Carré, C. M. McCormick, In your face: Facial metrics predict aggressive

behaviour in the laboratory and in varsity and professional hockey players,

“Proceedings of the Royal Society B”, 2008, no. 275, p. 2651–2656.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

85

The structure of face not only correlates with aggression, but it

is also a basis for assessing someone's propensity for aggressive

behavior. Carré and colleagues asked subjects to assess the
aggressiveness of the face of the various WHR indicators. Ratings

highly correlated with WHR indicators (r = .59) and with the actual

aggression (r = .42), and the results were similar even when the face

was presented on the screen for 39 milliseconds. The authors

suggest that the ability to assess the aggressiveness of neutral faces

may be due to generalizing signs of aggression such as lowered

brow line and raised lips line. Expression of anger causes that the

face gives the impression of shorter and wider, and the neutral face

may be judged by the similarity to this emotion.
96

Where prevention is impossible, because there is no

opportunity to observe behavior and it comes to an act of violence

committed by an unknown perpetrator, with help comes criminal

profiling based on behavioral analysis. When the perpetrator was

seen by the victim or witnesses, and his appearance and behavior

can be described, it is possible to create a sketch of a suspect.

CREATING THE SKETCH OF A SUSPECT

Each of us is different and has individual characteristics of

appearance that allow to identify us, not only by family and friends,

but also by the police. The identity of the person can be determined

primarily on the basis of those characteristics that can be measured,

counted and described.
97

The sketch is a detailed description of the external features,

especially a face, using uniform terminology, prepared using any

technique, by which it is possible to identify a perpetrator. Its

96

 J. M. Carré, C. M. McCormick, C. J. Mondloch, Facial structure is a reliable

cue of aggressive behavior, “Psychological Science”, 2009, no. 20, p. 1194-1198.
97

 W. Kędzierski (ed.), Technika kryminalistyczna, vol. 2, 3, Wydawnictwo

Wyższej Szkoły Policji, Szczytno 1995.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

86

essence is to reconstruct the appearance of a person based on the

testimony of a witness.
98

 To be able to use the sketch of a suspect,

user have to know the characteristics that may be present in a face,

understand the terminology of the external characteristics, form the

habit of watching people and catching the characteristics of

appearance, as well as master the skills for determining and

describing the characteristics of different sizes, shapes and the

details.

The ability to describe the external characteristics of people is

very important in the police work. The description of features is

used for observation of the suspect; organizing and conducting of

pursuit of the offender; the selection and elimination of suspects;

conducting a search; forensic records of the crime, criminals,

missing persons, unknown corpses and dactyloscopic registry; the

selection, determination and identification of offenders, as well as

the identification of unknown people and unidentified corpses.
99

The methods for determining and describing human appearance

There are three groups of methods: drawing, compositional

and computational ones. Today, there are almost exclusively used

the computational methods.

The drawing method involves making the direct and indirect

portrait. The direct portrait is detailed description of the

characteristic features of appearance of a person who is physically

available, usually for the purpose of registration. Such a person may

be an interrogated one, detained or arrested. The indirect portrait is

98

 Z. Dębiński, T. Kozieł i Z. Niziałek, Antroposkopia kryminalistyczna. Podstawy

rysopisu człowieka, Wydawnictwo Centralnego Laboratorium

Kryminalistycznego KGP, Warszawa 1994.
99

 W. Kędzierski (ed.), Technika kryminalistyczna, vol. 2, 3, Wydawnictwo

Wyższej Szkoły Policji, Szczytno 1995.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

87

prepared based on the testimony of witnesses, and it involves the

most characteristic features of the perpetrator’s appearance. A
witness sometimes have too little time to observe carefully a whole

figure, or even a perpetrator’s face, moreover human memory is
sometimes unreliable, so the information a witness provides can be

insufficient or false. There is also the shortened portrait, which takes

into account only the specific characteristics of an appearance, as it

is in the case of a caricature.
100

 The compositional method, where a

witness selects the elements of a face matching to a person in his

opinion, include Foto-Robot, Identi-Kit, IRK, PIK, MIMIC,

Vaicom, or Photo-Fit.
101

 Among the computational methods may be

mentioned the programs like: POL-SIT, FACES, Identikit2000,

C.R.I.M.E.S., Comphofit, E-FIT, PROfit, AFRAID, ISIS, and

PIPS.
102

 There are also the fourth-generation systems based on the

genetic algorithm such as EvoFIT, EigenFIT, or ID.
103

In Poland is successfully used the program POL-SIT. Standard

shapes of facial components stored in the system memory are

matched to the Polish population anthropological types. It has also

the function of "aging" and "rejuvenation" of appearance of wanted

100

 W. Kędzierski (ed.), Technika kryminalistyczna, vol. 2, 3, Wydawnictwo

Wyższej Szkoły Policji, Szczytno 1995.
101

 Z. Dębiński, T. Kozieł i Z. Niziałek, Antroposkopia kryminalistyczna.

Podstawy rysopisu człowieka, Wydawnictwo Centralnego Laboratorium

Kryminalistycznego KGP, Warszawa 1994.
102

 R. Waluś, Komputerowe tworzenie portretów pamięciowych, Wydawnictwo

Szkoły Policji, Katowice 2000.
103

 C. G. Tredoux, D. Nunez, O. Oxtoby, B. Prag, An evaluation of ID: An

eigenface based construction system, “South African Computer Journal”, 2007,
no. 37, p. 90-97.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

88

persons. The sketches currently published in high-profile cases are

made only with use of the computer techniques.
104

Determining and describing the static and dynamic

characteristics

The external features are either static (stable and unchanging),

or dynamic (changeable and functional). The static characteristics

are immutable parts of a body and their morphological qualities,

such as physique, shape, size, colour and specific features. The

appearance elements taken into account when creating a description

of the static features are: head, face, hair, forehead, eyebrows, eyes,

nose, mouth, teeth, chin, ears, hair, neck, wrinkles, scars and marks.

When determining the static features of human appearance, it is also

taken into account a front of the body (en face) and the

characteristics of a profile. The basis is to determine a physique and

shape of each body parts, with comparison to the geometric figures.

There are five types of the human silhouettes (frail, slim, medium,

stocky and obese) and four postures (A- perfect, B- good and C-

defective). The different parts of a body can take many forms, such

as a face may be ellipsoidal, round, oval, rhomboidal, pentagonal,

rectangular, trapezoidal or triangular; an ear can be round, oval,

rectangular or triangular; a chin- oval, round, rectangular,

trapezoidal, triangular; and a forehead- rectangular, square,

trapezoidal, etc. The size of individual parts of a body is assessed

visually without using measuring tools, by comparing them with

others. The body parts are evaluated in the three-point scale as large,

medium or small, rarely in the five-point scale as very large, large,

medium, small or very small. The height may be defined as high,

104

 Z. Dębiński, T. Kozieł i Z. Niziałek, Antroposkopia kryminalistyczna.

Podstawy rysopisu człowieka, Wydawnictwo Centralnego Laboratorium

Kryminalistycznego KGP, Warszawa 1994.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

89

medium or low, it is also described the slope and its direction, such

as vertical, flat, or convex forehead, the spacing of individual

elements of a face- narrow, medium wide, or wide, and colour of a

skin (complexion), hair and eyes.
105

 The height of a head is

determined by a profile. It can be low, medium or high, and in terms

of size and its relation to the whole body: small, medium or large. A

face is divided into three parts: a forehead, a nose and a lip-chin one.

The profile of a face can be positioned in a straight line (vertical) or

in a line slightly or strongly convex. The skin tone of a face is

defined as a pale, normal, red, swarthy, yellow or ebony

complexion. The hair is described in terms of shape, colour (of the

hair on a head, moustache and beard), thickness and length. A

forehead is described in a profile and a front, taking into account its

height, width, shape, frontal bones and arches above the eye sockets

and specific characteristics. Specificity of the eyebrows is

determined on a basis of their length, settings, spacing, location,

shape, colour, thickness and their distinctive characteristics. It is

described the colour and markings around eyes and also the nose

features: length, width, protruding, profile, nasal bridge, wings,

nasal septum, nose holes, and its distinctive characteristics.

Analyzing the appearance of lips attention is drawn to the height of

an upper lip, upper lip profile shape, width and depth of a philtrum,

thickness and shaping of an upper lip, height, shape, thickness and

shaping of a lower lip, the proportions of lips, the shape and length

of a lip gap, setting and depth of the lip corners and distinctive

characteristics of lips. The teeth are described in terms of size,

colour and distinctive characteristics, there is also determined the

shape, size, location and specific characteristics of a chin, as well as

the size, shape and position of the ears, size, position and shape of

105

 W. Kędzierski (ed.), Technika kryminalistyczna, vol. 2, 3, Wydawnictwo

Wyższej Szkoły Policji, Szczytno 1995.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

90

an individual ear lobe and the specific characteristics of ears. It is

also taken into consideration the facial hair (moustache, beard and

sideburns), a neck (length and thickness of a neck, appearance of a

throat), the wrinkles, scars and marks.

The dynamic characteristics are those which are changeable,

that is, they appear and disappear, and may be linked directly to a

physiognomy or body motility. They include a posture, the way of

holding head and hands, the way of walking and looking, voice,

manner of speaking and pronunciation, gestures, facial expressions,

way of dressing, way of smoking the cigarettes and tobacco, skills

and habits, and behavior in the environment in relation to other

people.
106

In spite of many advantages of a sketch of a suspect it also has

some disadvantages. Its creation is affected by, among others: the

place, the conditions and the time of observation; the type of an

event and the role of a witness in it; the passage of time from the

moment of perception until testifying; the witness personality traits,

and above all the ability of perception, memorizing, the ability to

reproduce and describe seen features; the mental state of a witness

and his involvement in the creation of a sketch and in the process of

finding a perpetrator; the impact of suggestions given before and

after the interrogation of a witness; the cooperation of an

interrogator with a witness; the witness’s conviction of his ability to
identify a specific person; the personality traits, the ability and

preparation of an interviewer and a sketch maker; the aids for

reproducing the features and creating a sketch.

Even the most perfect techniques can not fully eliminate the

risk of error in the process of making a sketch. The final effect is

based on easy to distort processes of perception. For a variety of

106

 W. Kędzierski (ed.), Technika kryminalistyczna, vol. 2, 3, Wydawnictwo

Wyższej Szkoły Policji, Szczytno 1995.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

91

reasons, the perception may be affected. It is dependent on stable,

individual characteristics of a person, but it can also be emotion-

related, especially to negative ones. Therefore sometimes working

with a number of witnesses to the same event brings the results in

several different sketches.
107

 The separate risk is generated by any

kind of external suggestions. The cause of mistake may also be the

inadequate form of questioning.

A sketch should be prepared not only with use of psychology

of witness testimony, but it also should follow some rules: the

witnesses should be interviewed alone (avoid contact between the

witnesses who saw the same person); an interrogation should take

place as soon as possible after the observations were made; the

purpose of an interrogation must be explained to a witness, he must

be able to identify a person and it must be clear to what extent he is

involved in a case; a preliminary discussion about the circumstances

in which a person has been seen should be carried out; skillfully

check out the ability of perception of a witness; ask general and

specific questions about the characteristics of an appearance (do not

use the suggestive questions- suggesting a specific response); the

features given by a witness describe according to the terms of an

appearance of the external characteristics; and skillfully use the

characteristics catalogue or other auxiliaries.

Interrogating a witness it should be obtained information on

age, body, individual elements of a face and head as well as the

specific features, the items of clothing, etc. The more the witnesses

who make a sketch, the better. The sketches able to fulfill their task

107

 Z. Dębiński, T. Kozieł i Z. Niziałek, Antroposkopia kryminalistyczna.

Podstawy rysopisu człowieka, Wydawnictwo Centralnego Laboratorium

Kryminalistycznego KGP, Warszawa 1994.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

92

should be used as soon as possible since their creation, because later

an offender can make a change in his appearance.
108

CRIMINAL PROFILING

Creating the psychological portrait of an offender is based on

the assumption that each offender’s behavior reflects his

psychological characteristics, and that people with certain traits will

behave in a typical manner, especially in similar situations. The

person making the offender profile analyzes and interprets a

physical trace, or a change in the environment that results from an

offender behavior or the interaction of an offender and a victim,

assuming that behind every behavior is hidden the psychological

mechanism (such as a need or a habit), and behind it is a set of

personality traits, predispositions and potential disorders that a

particular type of offender consists of.
109

Among the applications of profiling are mentioned: drawing

up the psychological opinion containing psychophysical

characteristics of unknown perpetrator, typing a specific perpetrator

of the suspects and the evaluation of evidence found at a suspect, as

well as preparing the strategy for questioning a detainee. Criminal

profiling applies to all crimes of violence, whenever an offender is

unknown.
110

Behavioral evidence analysis is the newest approach to

making psychological portraits of unknown perpetrators, placing

particular emphasis on the process of deduction (analysis of trace

evidence and victimology analysis). It differs from the offender

profiling in that it does not rely on the use of the developed

108

 W. Kędzierski (ed.), Technika kryminalistyczna, vol. 2, 3, Wydawnictwo

Wyższej Szkoły Policji, Szczytno 1995.
109

 J. Gołębiowski, Profilowanie kryminalne, Logos, Warszawa 2008.
110

 Ibidem.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

93

typologies of criminals and matching them to the specific cases, but

on the study of each behavioral trace individually and the

preparation of the psychological reconstruction of an event.
111

 In

this approach the individual characteristics that make up the

silhouette of an unknown perpetrator are selected. Analysis of a

crime is to reconstruct the course of events, which consists of the

analysis of a physical evidence, victimology analysis and analysis of

a crime scene, which gives the indications about behavior. For each

trace and trace unit is assigned the list of behaviors of an offender, a

victim and both of them in interaction. On this basis, is described

the motivation and behavioral traits of a perpetrator. The traces of

evidence (e.g., physical traces) and behavioral traces (e.g., modus

operandi) are analyzed. The trace is a remnant of behavioral activity,

a change in the environment, which represents the action taken and

refers to the activities performed by both an aggressor and a

victim.
112

 The modus operandi is "the special, distinctive and

usually repetitive way of behaving by a perpetrator, which reflects

the individual characteristics and capabilities of a man who use that

way", which can change over time, but these changes are not

permanent. To the modus operandi do not belong the specific

behavior. It is determined, for example, on the basis of all the tools

used to commit a crime.
113

The behavior of an offender can be divided into four phases.

The phase of behavior prior to the crime and planning is combined

with stressful events, critical for an offender, such as conflicts,

failures and problems. The dominant state of mind at this stage is

frustration, anger, hostility, excitement and stimulation. At this stage

the choice of a victim is made. The next phase is the act of

111

 J. Gołębiowski, Profilowanie..., op. cit.
112

 Ibidem.
113

 T. Hanausek, Kryminalistyka. Zarys wykładu, Kantor Wydawniczy

Zakamycze, Kraków 2000.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

94

committing a crime. The third phase is the treatment and way of

leaving the victim's body (place of leaving the body, its position and

attempt to hide, staging of a crime scene and specific behavior). The

last phase is the behavior following a crime (visiting a crime scene

or a place of burial, changes in lifestyle, increased consumption of

alcohol or making contact with the victim's family, the police or the

media by a perpetrator). On the basis of behaviors taken by an

offender it is possible to ascertain the mode of action, which is

always similar and "signature" (specific behavior, that is constant

and unchanging part of the modus operandi), which together with

traces of evidence creates a whole behavior. It shows the personality

of an offender, allows the description of it and provides help in

capturing an offender.
114

The method of criminal profiling is not appreciated enough

and not very popular in the work of a judiciary and law

enforcement, because of objections (not always justified) relating to

its credibility as a scientific method. Even in the case of professional

preparation of an accurate profile, it is never a proof of the

commission of a crime. A profile should be used in building a

version of events, and even consulting with the silhouette of a

perpetrator should precede the work on building a version which

allows pre-typing of the suspects. Since a profile can strongly

suggest the direction of an investigation, all other evidence and

circumstantial evidence against a profile are relevant. The analysis is

performed only on the basis of materials provided to profiler,

therefore a profile accuracy depends on a quality of secured

evidence and made expertise. The research on usefulness of the

profiles conducted in Poland in 2002 by Kowanetz shows, that

despite the fact that profiling is used far too late when it comes to

114

 R. K. Ressler, A. W. Burgess, J. E. Douglas, Sexual homicide: Patterns and

motives, Free Press, New York 1988.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

95

stage of an investigation, in most cases the use of profiles have been

evaluated positively. According to the respondents (the prosecutor's

office employees) a profile directs the search for a perpetrator,

allows you to narrow down the circle of suspects and systematizes

the collected material for a case.
115

When it comes to violence, it is possible to detect and capture

a perpetrator, by observing the effects of behavior and the occurring

relationship between the scheme of an action and the personality of

a perpetrator. By analyzing behavior we can not only predict

aggression and take preventive actions, but also take appropriate

actions at each stage of an event.

115

 J. Gołębiowski, Profilowanie..., op. cit.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

96

Bibliography

1. Bond, C. F., Jr., DePaulo, B. M., Individual differences in

judging deception: Accuracy and bias, “Psychological
Bulletin”, 2008, no. 134, p. 477-492.

2. Carré, J. M., McCormick, C. M., In your face: Facial

metrics predict aggressive behaviour in the laboratory and

in varsity and professional hockey players, “Proceedings of
the Royal Society B”, 2008, no. 275, p. 2651–2656.

3. Carré, J. M., McCormick, C. M., Mondloch, C. J., Facial

structure is a reliable cue of aggressive behavior,

“Psychological Science”, 2009, no. 20, p. 1194-1198.

4. Current Projects [in:] http://www.paulekman.com

(20.05.2013).

5. Cyr, M. F., Prawda o kłamstwie, Wydawnictwo KDC,

Warszawa 2004.

6. Dębiński, Z., Kozieł, T., Niziałek, Z., Antroposkopia

kryminalistyczna. Podstawy rysopisu człowieka,

Wydawnictwo Centralnego Laboratorium

Kryminalistycznego KGP, Warszawa 1994.

7. Ekman, P., Kłamstwo i jego wykrywanie w biznesie, polityce
i małżeństwie, PWN, Warszawa 2011.

8. Ekman, P., O’Sullivan, M., Who can catch a liar?,

“American Psychologist”, 1991, no. 46, p. 913-920.

9. Froncisz, W., Jak wykryć kłamstwo czy prawdomówność
podglądając mózg, „Wszechświat”, 2007, no. 1, p. 18-23.

10. Gołębiowski, J., Profilowanie kryminalne, Logos, Warszawa

2008.

11. Hanausek, T., Kryminalistyka. Zarys wykładu, Kantor

Wydawniczy Zakamycze, Kraków 2000.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

97

12. Kędzierski, W. (ed.), Technika kryminalistyczna, vol. 2, 3,

Wydawnictwo Wyższej Szkoły Policji, Szczytno 1995.
13. Ressler, R. K., Burgess, A. W., Douglas, J. E., Sexual

homicide: Patterns and motives, Free Press, New York 1988.

14. Tredoux, C. G., Nunez, D., Oxtoby, O., Prag, B., An

evaluation of ID: An eigenface based construction system,

“South African Computer Journal”, 2007, no. 37, p. 90-97.

15. Waluś, R., Komputerowe tworzenie portretów
pamięciowych, Wydawnictwo Szkoły Policji, Katowice
2000.

16. Witkowski, T., Psychologia kłamstwa. Motywy – strategie –

narzędzia, Biblioteka Moderatora, Taszów 2006.
17. Wypler, W., Aktualne trendy w psychologicznych badaniach

nad kłamstwem [in]: Profilaktyka społeczna i resocjalizacja,
(ed.) J. Kwaśniewski, Wydawnictwo IPSiR UW, Warszawa
2009, p. 161-181.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

98

Anna Seweryn, Jacek Piwowarski - KAMPANIE

SPOŁECZNE W MEDIACH A KULTURA
BEZPIECZEŃSTWA

Abstract:

The choice of media is an essential part of the preparation of an

advertising campaign. Specialists in numerous publications and

books are written, it is important to pay attention to the proper

selection of media based on the difference between the target groups

to whom it is addressed campaign. The differences that may impact

on the choice of advertising media are: age of the respondents, place

of residence, sex. The target group to which it is addressed

campaign has its own particular way of communication and

perception of the world, so examine it may be important for

advertisers in the selection of appropriate media and

communication. Advertisers often save money for preliminary

studies on the target group, which is reflected in the end result of the

campaign. This paper presents the above depending on the two

campaigns in the context of social security.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

99

Key words: social campaign, advertising, road accident, young

drivers

Abstrakt:

Dobór mediów jest istotną częścią przygotowania kampanii
reklamowej. Specjaliści w licznych publikacjach książkowych piszą
jak ważne jest zwracanie uwagi na właściwą selekcję mediów w
zależności od różnic pomiędzy grupami docelowymi, do których
jest kierowana kampania. Różnice, które istotnie wpływają na dobór
nośników reklamy to: wiek respondentów, miejsce zamieszkania,
płeć. Grupa docelowa, do której jest skierowana kampania ma swój
określony sposób komunikowania się oraz postrzegania świata,
dlatego zbadanie jej może być istotne dla reklamodawcy przy
doborze właściwych mediów i komunikatu. Twórcy reklam często
oszczędzają pieniądze na badania wstępne dotyczące grupy
docelowej, co odbija się na efekcie końcowym kampanii. W

niniejszym artykule przedstawiono wyżej wymienione zależności na
podstawie dwóch kampanii społecznych w kontekście rozwoju
bezpieczeństwa.

Słowa kluczowe: kampania społeczna, reklama, wypadek drogowy,

młodzi kierowcy

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

100

 Kampanie społeczne odgrywają znaczną rolę
uświadamiającą. Ich zadaniem jest poruszanie ważnych problemów
społecznych, informowanie o zagrożeniach z nich płynących oraz
zwrócenie uwagi na sam problem. Część z nich ma charakter czysto
informacyjny, podczas gdy inne mają za zadanie szokować.
Najczęściej spotykane kampanie społeczne dotyczą przeciwdziałanie
alkoholizmowi, przemocy, głodowi oraz uzależnieniu od narkotyków
czy papierosów.116

 Powyższa informacja wpłynęła na wybór do podjęcia analizy
kampanii społecznych, które mają za zadanie ratować ludziom
życie. Ponieważ wiele mówi się w wiadomościach o wypadkach

drogowych w niniejszym artykule zostały wybrane do przebadania

kampanie społeczne dotyczące bezpieczeństwa na drogach.

 „Młodzi kierowcy”

„Młodzi kierowcy” to kampania społeczna, która została
przeprowadzona w 1999 roku. Odbiorcą kampanii społecznej byli
młodzi kierowcy w wieku od 21 lat do 25 lat, płci męskiej. Dobór
grupy docelowej wynikał ze statystyk policyjnych, które wyraźnie
wskazywały, że do wielu wypadków przyczyniają się młodzi
kierowcy. Dobre przygotowanie kampanii reklamowej wymagało
badań na grupie docelowej przed wyemitowaniem reklamy (pretest).
Pretest polegał na przygotowaniu trzech projektów plakatów, gdzie
pierwszy z nich ukazywał kulę do chodzenia, drugi przedstawiał
wózek inwalidzki, ostatni pokazywał kroplówki. Każdy z tych

116

 http://agencja-reklamowa.pisz.pl (19.06.2013 r.)

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

101

plakatów potrzebował prostego, lecz silnie działającego hasła.
Oprócz doboru haseł Cityboard Media postawił sobie za cel
ustalenie informacji czy lepiej będą oddziaływały bilboardy gdy

pojawi się na nich znak Policji czy bez tego znaku oraz jak

sformuować treść zamieszczoną na dole reklamy aby była jak
najlepiej rozumiana. Ze względu na okrojone fundusze
przeznaczone na pretest grupa dolelowa nie obejęła młodych kobiet,
które też są sprawcami wypadków w wybranej grupie wiekowej, ale
zdecydowanie rzadziej niż mężczyźni. Zrezygnowano rónież z

badania pasażerów i skierowano badania do kierowców
posiadających prawo jazdy i jeżdżących 2, 3 razy w tygodniu. Z

grupuy docelowej wykluczono również kierowców zawodowych.
Do badań wybrano osoby samotne, nie posiadające dzieci, gdyż
posiadanie dzieci zwiększa poczucie odpowiedzialności, łagodząc
brawurę za kierownicą. Wykształcenie rówenież miało wpływ na
wybór grupy docelowej do badań, ponieważ osoby w wieku 21 do

25 lat to ludzie posiadający wykształcenie zawodowe lub średnie i
studiujący. Badania również zostały mocno okrojone geograficznie,

zrezygnowano z badzń w mniejszych miasteczkach oraz na wsi, a

docelowo badania odbyły się tylko w Warszawie. W efekcie

końcowym wykluczono z badań studentów i uczniów szkół
średnich.

Pretesty dały jasny przekaz informacyjny jak młodzież w

grupie dolcelowej postrzega świat związany z jazdą samochodem
oraz wypadkami.

Hasło „samochód” kojarzy się ze zrobieniem dobrego

wrażenia na równolatkach, jest sposobem dowartościowania i
odreagowania. Słowo „samochód” w skojarzeniach w krótkich
hasłach głównie kojarzyło się z zabawą np. sex, muzyka,
dziewczyny, imprezy. Skojarzenia funkcjonalne takie jak środek
transporu pozostały na dalkim planie.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

102

Kolejny etap badań dotyczył ustalenia odbierania przez
grupę docelową przyczyn oraz konsekwencji wypadków.
„Większość uczestników upatrywała przyczyny wypadków poza
własną osobą: „ciężarówka z drugiej strony”, „zły kierowca, baba,
facet w kapeluszu”, „dziecko, które wybiegło na ulicę”, „pijani
piesi”.117

 Wynik tego badania pokazał jak stereotypy wpływają na
sposób rozumowania młodych ludzi, którzy uważają, ze wypadki
mogą się zdażyć innym, a nie im. Wynik ten ukazał konieczność
podkreślenia w reklamie, że wypadek może się przydażyć również
tym młodym kierowcom, którzy znajdują się w grupie docelowej i
może on być także ich problemem, a nie tylko osób z zewnątrz.

Pretesty wskazały również, że przypuszczenia realizatora
kampani dotyczące większej obawy przed kalectwem niż śmiercią
się potwierdzają. To ukazało, że tak często wykorzystywany motyw
śmierci w tego typu kampaniach społecznych nie będzie tak
skuteczny jak motyw wskazujący na możliwość pozostania kaleką
po wypadku samochodowym.

Każdy z plakatów został przygotowany w dwóch wersjach,
np. „Twoja nowa bryka (w najlepszym wypadku)” i „Nowa bryka
po wypadku (w najlepszym przypadku)”, analogicznie powstały
pomysły dla dwóch pozostałych reklam. Badanie miało pokazać jak
będą odbierane wymyślone hasła w zależności od ich wersji. Wynik
pokazał, że slogan ma wyraźnie wskazywać osobę i musi
występować słowo „twoja”, aby działanie hasła było silne i aby
młodzież się identyfikowała, jako grupę odbiorczą przekazu. W
ostatecznej wersji hasło brzmiało: „Twoja nowa bryka (po
wypadku)”.

Zrezygnowano z umieszczenia logo policji na reklamie,

ponieważ młodzież mogłaby całą kampanię odbierać, jako

117

 D. Maison i P. Wasilewski, ProPaganda Dobrych Serc, czyli pierwszy…, s.

162.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

103

moralizatorską mającą na celu pouczanie młodzieży, która w takich
sytuacjach się buntuje.

Po przebadaniu trzech plakatów okazało się, że największe
wrażenie na młodzieży robił plakat z umiejscowionym wózkiem
inwalidzkim, który symbolizuje trwałe kalectwo, natomiast plakat z
kulą kojarzył się uczestnikom badania ze złamaną nogą, która dość
szybko się zrośnie, a plakat z kroplówkami i hasłem „Twoje nowe

drinki” kojarzyły się z jazdą pod wpływem alkoholu, a nie plakat
przestrzegający przed brawurą, doprowadzającą do wypadków.
Dlatego realizator kampanii podjął decyzję, że 50% wywieszonych
plakatów będzie z wizerunkiem wózka inwalidzkiego, a pozostałe
dwa plakaty będą podzielone po 25%.
Skuteczność kampanii a bezpieczeństwo

Skuteczność kampanii sprawdziła agencja GFK Polonia w
badaniach ilościowych, które zostały przeprowadzone na próbie
1000 Polaków. Agencja badała samą kampanię jak i zmiany postaw
dotyczących bezpieczeństwa jazdy.

Przed kampanią i po jej odbyciu się taka sama ilość osób
odpowiadała w badaniach, iż widziała jakąś kampanie społeczną,
czyli 28% badanych. Po odbyciu się omawianej kampanii prawie
13% badanych wymieniła kampanię dotyczącą bezpieczeństwa
jazdy, jako widzianą kampanię społeczną, gdy przed kampanią 7,5%
badanych wymieniało, jako widzianą kampanie związaną z
bezpieczeństwem jazdy.

38% pośród badanych osób rozpoznało, co najmniej jeden z
plakatów dotyczących omawianej kampanii, 82% pośród osób, które
rozpoznały owe plakaty wskazało, jako widziany plakat z wózkiem
inwalidzkim, plakat z kulą rozpoznało 56%, 43% plakat z
kroplówką – badania przeprowadzono przy okazaniu fotografii

plakatów, część osób rozpoznała dwa lub trzy plakaty. Plakat
„bryka” został najbardziej dostrzeżony, ponieważ z jednej strony był
najbardziej unikalny, z drugiej strony proporcje pomiędzy

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

104

rozwieszeniem tego plakatu a każdego z pozostałych były
w stosunku 2:1. Kampanie lepiej zapamiętały osoby będące
kierowcami, prawdopodobnie wynika to z tematyki kampanii oraz

lokalizacji jej nośników przy drodze (bilboardy). Pośród
pamiętających plakaty przeważała grupa osób studiujących,
fachowców, osób dobrze zarabiających, a przede wszystkim osób
młodych.

Pośród badanych kierowców (38% badanych respondentów)
zdecydowanie zmieniło się postrzeganie przyczyn wypadków, już
nie stereotypowych ale ze wskazaniem na młodych kierowców, jako
przyczyn wypadków o około 20% w górę. Ta informacja wskazuje
na to, że kampania została zakończona sukcesem. Następnie zostało
sprawdzone postrzegania prawdopodobieństwa wypadku. Badani
kierowcy dostali cztery stwierdzenia, z którymi mogli się zgodzić
(mieli do wyboru 7 stopniową skalę wyboru):

1) „Prawdopodobieństwo zostania ofiarą wypadku jest większe,
niż większość ludzi myśli.”

2) „Młodzi ludzie częściej niż inni powodują wypadki.”

3) „Czasami obawiam się, że mogę stać się ofiarą wypadku.”

4) „Kalectwo jest gorszym od śmierci następstwem wypadku.”

Wszystkie cztery stwierdzenia odnotowały wzrost po kampanii.
Największym wzrostem zgadzania się respondentów ze
stwierdzeniem spotkało się stwierdzenie: Czasem obawiam się, że
mogę stać się ofiarą wypadku współczynnik zgadzania się wzrósł z
49% osób do 59%. Dzięki kampanii wzrosła świadomość bycia
ofiarą wypadku.

Przyglądając się wiekowi respondentów można wywnioskować,
że największy wpływ na wzrost świadomości związanej z
możliwością stania się ofiarą wypadku pod wpływem omawianej

kampanii społecznej nastąpił w grupie wiekowej 15 – 25 lat i to aż o

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

105

17%. Kampania miała na celu zmniejszenie wypadków związanych
brawurą młodych kierowców, a więc jej celem było dotarcie do
młodych kierowców. W tej grupie wiekowej znajdują się młodzi

kierowcy i przyszli młodzi kierowcy, dlatego można powiedzieć, że
kampania była bardzo skuteczna, tym bardziej, że aspekt obawy
spowodowania wypadku pośród tej młodej grupy docelowej wzrósł
aż 10%.

We wszystkich grupach wiekowych stwierdzono, że kampania

porusza ważne problemy i jest potrzebna, reklama szokowała
respondentów, jednak pomimo skuteczności omawianej reklamy
respondenci nie ocenili jej, jako profesjonalnej oraz uważali, że nie

jest skuteczna, a zwłaszcza w grupie docelowej. Wyraźnie wskazuje
to na to, iż osoby z tej grupy docelowej dostrzegają dysproporcję
między potrzebami poprawy bezpieczeństwa na drogach, a ilością
działań w tym kierunku.

„Zatrzymaj się i żyj!”

Kampania „Zatrzymaj się i żyj” rozpoczęła się już w 2005
roku. Zleceniodawcą kampanii jest PKP Polskie Linie Kolejowe

S.A., a organizatorem Media Outdoor współpracujący z prywatnymi
przedsiębiorstwami, Krajową radą Ruchu Drogowego, ZHP,
Komedą główną Policji, producentami AutoMapy oraz Fundacją
Krzysztofa Hołowczyca „Kierowca bezpieczny” i innymi.

Cel kampanii to zmiana postawy społecznej eliminująca
niewłaściwe zachowania związane z lekceważeniem i
nieostrożnością na przejazdach (np. lekceważenie znaku STOP, czy
przejeżdżanie przez zamknięte rogatki lub na czerwonym świetle).

Organizator kampanii podaje, że 98% wypadków na
przejazdach kolejowych, to wypadki związane z nieostrożnością

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

106

kierowców, pieszych i rowerzystów. Ponieważ powyższe sytuacje
są związane z nawykami, doprowadzenie do ich zmian wymaga
długoterminowych działań.

Działania kampanii koncentrują się na rozpowszechnianiu
informacji za pośrednictwem telewizji, radio, Internetu, ulotek,
prasy, plakatów, gadżetów i wielu innych działań.

Skuteczność kampanii.118

Badania zostały przeprowadzone przez Instytut Badawczy
TNS OBOP. Próba badawcza to 1003 osoby powyżej 15 lat, w tym
478 mężczyzn oraz 525 kobiet, osoby posiadające wykształcenie
podstawowe, zasadnicze zawodowe, średnie, pomaturalne, studia
pierwszego stopnia i studia drugiego stopnia, osoby te zamieszkują
wsie, małe miasteczka, miasta i duże miasta. Projekt badawczy
został zrealizowany za pomocą metody CAPI, czyli wywiadów
osobistych z wykorzystaniem laptopa, który był pomocny w
prezentowaniu spotu telewizyjnego, innych materiałów wizualnych
oraz zaprezentowani spotu radiowego.

 Celem posttestu było poznanie informacji o znajomości
omawianej kampanii społecznej. Zaplanowane narzędzie badawcze
dało możliwość sprawdzenia zasięgu kampanii i jej skuteczności. W
badaniu wykorzystano spot telewizyjny, plakaty naklejane na

bilboard, spot radiowy, bannery internetowe, zrzut strony

internetowej i ulotki.

Na początku zbadano, w jaki sposób poruszają się Polacy:

118

 Skuteczność kampanii została opisana na podstawie publikacji wyników badań
przez Agencję Laboratorium BADANIA KOMUNIKACJI SPOŁECZNEJ z dnia
29 grudnia 2010 roku przez Panią Monikę Probosz na stronie internetowej
www.badaniakomunikacji.pl (20.06.2013 r.).

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

107

Ø 50% Polaków wykorzystuje, jako środka lokomocji
samochodu z podziałem 60% to mężczyźni, a 40% to
kobiety,

Ø 45% Polaków chodzi na piechotę,
Ø 10% Polaków korzysta z roweru, a 1% wykorzystuje do

transportu motor lub motorower.

Powyższe odpowiedzi nie sumują się, w 100%, ponieważ można
było wybrać więcej niż jedną opcję odpowiedzi.

57% respondentów widziało reklamę, na co najmniej jednym

medium, natomiast 43% nie widziało omawianej kampanii. Pośród
wykorzystanych mediów najbardziej efektywnym okazała się
telewizja, której rozpoznawalność sięgnęła do 37% , kolejno radio
30%, bilboardy 24%, audycje radiowe i artykuły w prasie i
Internecie po 15%, bannery internetowe lub strona www kampanii

10%, ulotki informacyjne 9%, profil kampanii na Naszej Klasie i

Facebook’u 5% oraz wydarzenia i imprezy organizowane w ramach
kampanii.

Zauważalność kampanii jest zależna od płci - pośród
mężczyzn zdecydowanie więcej osób rozpoznaje kampanię, bo aż
60% ankietowanych, 6% mniej kobiet zna kampanię „Zatrzymaj się
i żyj!”. Istotna informacja wynikającą z przeprowadzonych badań
jest największa zauważalność kampanii pośród najmłodszej grupy
badanej (15 – 19 lat) oraz ponad 50% w każdej grupie wiekowej.
Informacja ta wskazuje, że kampania skutecznie dociera do
społeczeństwa.

Wyniki badań pokazują również skuteczność (znajomość)
kampanii w ujęciu demograficznym, przy podziale na wykształcenie
i miejsce zamieszkania:

Ø 55% osób z wykształceniem podstawowym,
Ø 51% z wykształceniem zasadniczym zawodowym,

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

108

Ø 61% z wykształceniem średnim i pomaturalnym,
Ø 61% z ukończonymi studiami I stopnia i II stopnia,
Ø 52% osoby zamieszkujące wieś,
Ø 60% osoby mieszkające w mieście do 20 tyś. mieszkańców,
Ø 63% osoby zamieszkujące miasta z 20 do 100 tyś.

mieszkańców,
Ø 61% osoby mieszkające w miastach 100 do 500 tyś.

mieszkańców,
Ø 53% osoby zamieszkujące miasta powyżej 500 tyś

mieszkańców.

Wynik ten potwierdza, że niezależnie, od której strony zostaje

przeprowadzona analiza wynik dotarcia do społeczeństwa
przekracza próg 50%, co jest bardzo dobrym wynikiem.

Jak wcześniej zostało zaznaczone w pracy 98%119
 wypadków na

przejazdach powodują kierowcy, to najistotniejszym celem
kampanii jest dotarcie właśnie do kierowców z akcją społeczną
mająca na celu zmienić ich nawyki związane z przejeżdżaniem
przez przejazdy kolejowe na takie, które będą gwarantowały ich
bezpieczeństwo w tych miejscach. Kampania odnosi sukces
docierając do 60% kierowców.120

 Kierowcy najczęściej wskazywali,
jako źródło informacji telewizję (36%), podczas gdy inne nośniki
miały następującą zauważalność pośród kierowców:

Ø radio – 33%,

Ø bilbordy – 24%,

Ø audycje radiowe – 15%,

119

 Dane ze strony kampanii bezpieczny-przejazd.pl (22.06.2013 r.).
120

 Badane osoby, które zwykle poruszają się samochodem – Raport z badań
opublikowany przez Agencję Laboratorium BADANIA KOMUNIKACJI
SPOŁECZNEJ z dnia 29 grudnia 2010 roku przez Panią Monikę Probosz na
stronie internetowej www.badaniakomunikacji.pl (20.06.2013 r.).

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

109

Ø artykuły w prasie i Internecie – 15%,

Ø banery internetowe lub strona internetowa kampanii – 11%,

Ø ulotki informacyjne – 9%,

Ø profil kampanii na Naszej Klasie i Facebook’u – 5%,

Ø wydarzenia, imprezy organizowane w ramach kampanii –

4%.

Najmniej respondentów wskazało wydarzenia, imprezy
organizowane w ramach kampanii, co wskazuje, że należałoby
wszystkie najistotniejsze informacje dotyczące kampanii
zamieszczać bezpośrednio na nośniku, z którym ma pierwszy
kontakt respondent, ponieważ cała kampania jest tak
zaprojektowana, że wszystkie nośniki informacji mają
opublikowany adres internetowy strony kampanii, a na tej stronie są
publikowane wszystkie informacje z wydarzeniami powiązanymi z
kampanią. Oczywiście ten wynik nie oznacza, że kampania nie jest

skuteczna, takie informacje przekazuje jej organizator i

najistotniejsze informacje zamieszcza na nośnikach reklamowych, z
którymi respondenci mają najczęściej pierwszy kontakt.

Badania również informują, o rozpropagowaniu przez
samych adresatów kampanii poprzez podjęcie rozmowy na ten temat
z innymi osobami. Takie działania zostały podjęte przez 26%
ogółem wszystkich badanych oraz 27% badanych kierowców.
Badane osoby, to te, które zetknęły się, co najmniej z jednym
nośnikiem omawianej kampanii. Obliczenia podanych wyników w
badaniach wskazują, że 15% ze wszystkich badanych osób (również
tych, które nie widziały żadnego nośnika dotyczącego tej akcji)
podjęło aktywne działania związane z jej treścią. Trudno ocenić, czy
ten wynik jest zadowalający, ponieważ z jednej strony sam fakt
podjęcia rozmów z innymi osobami na temat istoty kampanii jest

bardzo istotny dla organizatora i wskazuje na umiejętność
zainteresowania kampanią społeczeństwa, drugą stroną są statystyki,

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

110

które mówią, że 98% powodujących wypadki na przejazdach to
kierowcy, gdzie pośród nich zainteresowanie wykazało 14% osób z
całej grupy badanej121

 i 27% z pośród badanych kierowców. Ten
współczynnik musi się z roku na rok regularnie podnosić, co może
będzie się działo dzięki wysokiemu współczynnikowi znajomości
kampanii pośród najmłodszej badanej grupy.

Kampania została oceniona również przez jej adresatów,
którzy się z nią zetknęli a wyniki były bardzo pozytywne, gdyż
określenie warta zapamiętania zdobyło 84% głosów, informacyjna,

czytelna i życiowa 85% głosów, prawdziwa 84% głosów, 83%
głosów wskazywało na to, iż ta kampania jest przekonywująca. Tak
wysoki odsetek pozytywnych argumentów na rzecz omawianej
kampanii jednoznacznie wskazuje, że jest ona skuteczna.

Zakończenie

Kampania społeczna to sposób przekazania istotnych

informacji za pośrednictwem obrazu, dźwięku, treści pisanej w
bardzo czytelny sposób dla respondenta. W kampanii społecznej
komunikacja tak naprawdę zachodzi w obu kierunkach, a jej odbiór
przez nadawcę informacji wymaga zebrania informacji, które mogą
być istotne dla kolejnych działań reklamowych. Badane kampanie
reklamowe wykazały, że dobrze dobrany sposób komunikacji np.
szokujący obraz wózka inwalidzkiego, którym nikt by nie chciał
jeździć z napisem twoja nowa bryka niezwykle wzmacnia siłę
przekazu działając na wyobraźnię odbiorcy. Praca wykazuje
również w teorii, że dobrze dobrana dawka emocji negatywnych
wpływa na zmianę postaw, co jest równoznaczne, z tym, że
odbiorca zapamiętuje komunikat.

121

 Obliczenia na podstawie omawianych wyników badań.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

111

 Najistotniejszymi elementami, które są zauważalne przez
odbiorców kampanii jest komunikacja przekazu oraz jej nośniki,
cała otoczka związana z przygotowaniem, planowaniem i efektem
końcowym bez zapoznania odbiorców z tymi faktami nie jest
zauważalna. Wszystkie działania przygotowawcze muszą się
koncentrować na dwóch aspektach; na przekazie (komunikacie) i
doborze nośników tego przekazu.
 Można zauważyć, iż w kampaniach społecznych w miarę
możliwości są wykorzystywane wszystkie możliwe nośniki oraz
wiele pomysłów tworzenia samego komunikatu. Zgodnie ze
spostrzeżeniami bardzo rzadko spotyka się w kampaniach
społecznych reklamę wirusową, która polega na dobrym pomyśle i
dotarciu do części grupy docelowej z jego ideą, a sama kampania
poprzez zabawę jak wirus zostaje rozsiana pośród znajomych osób,
do których dotarła.
 W pracy zostało wykazane, iż kampanie społeczne nie tylko
nie są dziełem przypadku, ale zgodnie z założeniami autorów
publikacji specjalistycznych w tym zakresie, są to przygotowane
bardzo profesjonalnie działania zmierzające do zmian zachowań
społeczeństwa w określonych, nie koniecznie patologicznych
sytuacjach. W kampaniach społecznych chodzi też o zmianę
niekorzystnych nawyków dotyczących uzależnień, jak i również
pomagania osobom dotkniętym różnego typu nieszczęściami.
Kampanie społeczne niosą przesłanie związane z podnoszeniem,
jakości życia całego społeczeństwa nie tylko poprzez poprawę bytu
osób dotkniętych nieszczęściami oraz poprzez realne zmniejszanie
zagrożeń w wyniku zwiększanie uwagi w sytuacjach, gdy ludzie

mogą być narażeni na niebezpieczeństwo jak w przypadku badanych

kampanii reklamowych. Ma to również znaczenie dla świadków
zdarzeń związanych z ich zaistnieniem, gdyż dzięki działaniom
prewencyjnym kampanii coraz więcej ludzi zachowuje uważność
lub rezygnuje z niebezpiecznych zachowań, zmniejszając tym

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

112

samym narażenie otoczenia na widok skutków podjęcia ryzyka np.
przejazdu przez przejazd kolejowy, podczas gdy jest zapalone

czerwone światło.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

113

Bibliografia

1. Antoszewski A., Herbut R. (red.), Leksykon politologii, Alta

2, Wrocław 1995.
2. Bańkowski A., Etymologiczny słownik języka polskiego. T.

1, A-K, Wydawnictwo Naukowe PWN, Warszawa 2000.

3. Czarnecki A., Korsak R., Planowanie mediów w kampaniach
reklamowych, Polskie Wydawnictwo Ekonomiczne S.A.,

Warszawa 2011.

4. Dobek-Ostrojewska B. (red.), Współczesne systemy
komunikowania, Wyd. Uniwersytetu Wrocławskiego,
Wrocław 1998.

5. Dobek-Ostrowska B., Komunikowanie polityczne i

publiczne, PWN, Warszawa 2007.

6. Dobek-Ostrowska B., Współczesne systemy komunikowania,

Wyd. Uniwersytetu Wrocławskiego, Wrocław 1998.

7. Doliński D., Psychologiczne mechanizmy reklamy, Wyd. 2.

Gdańsk, Sopot 2003.
8. Gawrysiak A., Strategia medialna w reklamie,

Wydawnictwo PRET S.A., Warszawa 2004.

9. Giblin L., Umiejętność postępowania z innymi, Kraków
1993.

10. Goban-Klas T., Media i komunikowanie masowe: teorie i

analizy prasy, radia, telewizji i Internetu, Wyd. 2.,

Wydawnictwo Naukowe PWN, Warszawa 2004.

11. Goślicki J., Sztuka reklamy, Wydawnictwo Naukowe DWN,

Kraków 1993.
12. Hauzner J. (red.), Komunikacja i partycypacja społeczna.

Poradnik, Wyd. MSAP w Krakowie, Kraków 1999.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

114

13. Kalisiewicz D. (red.), Nowa encyklopedia powszechna PWN.

T. 2, D-H, Wydawnictwo Naukowe PWN, Warszawa 1997.

14. Kubicka D., Kołodziejczyk A., Psychologia wpływu mediów,

Wydawnictwo Impuls, Kraków 2007.
15. Maison D., Wasilewski P., Propaganda Dobrych Serc czyli

pierwszy tom o Reklamie Społecznej, Agencja Wasilewski,

Kraków 2008.
16. Małachowski A., E. Niedzielska, Zarys technologii

gospodarczej, Wydawnictwo A.E., Wrocław 1994.
17. Mayers D.G., Psychologia społeczna, Wydawnictwo Zysk i

Spółka, Poznań 2003.
18. McQuail D., Teoria komunikowania masowego, PWN,

Warszawa 2007.

19. Michalczyk S., Komunikowanie polityczne, Wydawnictwo

Naukowe Śląsk, Katowice 2005.
20. Michalska-Suchanek M. (red.), Literatura i język Szkice

opisowe i komparatywne, Gliwicka Wyższa Szkoła
przedsiębiorczości, Gliwice 2010.

21. Mikułowski Pomorski J., Nęcki Z., Komunikowanie

skuteczne?, Ośrodek Badań Prasoznawczych RSW "Prasa-

Książka-Ruch", Kraków 1983.
22. Nęcki Z., Negocjacje w biznesie, Wydawnictwo

Profesjonalnej Szkoły Biznesu, Kraków 1995.

23. Nowacki R., Reklama. Podręcznik, Wydawnictwo Difin,

Warszawa 2005.

24. Pieszczachowicz J. (red.), Popularna encyklopedia

powszechna, T. 13, pa – pn, Fogra, Kraków 1996.
25. Pratkanis A., E Aronson, Wiek propagandy. Używanie i

nadużywanie perswazji na co dzień, Wyd, Naukowe PWN,

Warszawa 2008.

26. Ries A., J. Trout, 22 niezmienne prawa marketingu, PWE,

Warszawa 2000.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

115

27. Seymour-Ure C., The Political Impact of mess Media,

Constable, London 1974.

28. Smolski R., Słownik Encyklopedyczny Edukacja
Obywatelska, Wyd. Europa, Warszawa 1998.

29. Szulczewski M., Propaganda polityczna, Książka i Wiedza,
Warszawa 1971.

30. Thomas Russell, J. R. Lane W., Reklama według Ottona
Kleppnera, Wydawnictwo FELBERG SJA, 2000.

31. Wasilewski P., Szlachetna propaganda dobroci czyli drugi

tom o Reklamie Społecznej, Agencja Wasilewski, Kraków
2007.

32. Wills A., Miasto i przestrzeń, PWN, Warszawa 1977.

1. Materiały internetowe:

1. http://pl.shvoong.com

2. http://www.abc-ekonomii.net.pl/s/aida.html

3. http://www.badaniakomunikacji.pl

4. http://www.bezpieczny-przejazd.pl

5. http://www.kampaniespoleczne.pl

6. http://www.portalwiedzy.onet.pl/darmowaencyklopedia

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

116

Radosława Rodasik, Ewelina Ćwiertnia, Jozef Zat’ko -

JĘZYK PODKULTURY WIĘZIENNEJ – GWARA,

JĘZYK MIGOWY, TATUAŻ

Abstract:

Prison subculture is a group that is only found in isolation prison. In

every social group as components can be distinguished: members,

features and rules to ensure the identity and continuity of the

duration of the group, psychosocial mechanisms created to achieve

the objectives, supporting elements internal consistency group,

institutions and the system of social control, patterns of interactions,

institutions and measures to regulate contact and relations with other

groups, which together form a meta-language crime. A feature of

prison subculture is an informal system of rules, norms and values,

and is considered to be deviant subculture.

Key words: jargon of criminals, tattoo, prison subculture, sign

language

Abstrakt:
Podkultura więzienna, jest specyficzną grupą, ponieważ występuje
wyłącznie w warunkach izolacji więziennej. W każdej grupie
społecznej jako elementy składowe można wyróżnić: członków,

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

117

cechy i zasady gwarantujące identyczność i ciągłość trwania grupy,
mechanizmy psychospołeczne wytwarzane dla realizacji celów;
elementy podtrzymujące spójność wewnętrzną grupy, instytucje i
system kontroli społecznej, wzory wzajemnych oddziaływań, wzory
zachowania; instytucje i środki regulowania styczności i stosunków
z innymi grupami, które razem tworzą metajęzyk kryminalny. Cechą
podkultury więziennej jest nieformalny system zasad, norm i

wartości i zaliczana jest do podkultur dewiacyjnych.

Słowa klucze: gwara więzienna, tatuaż, subkultura więzienna, język
migowy

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

118

Podkultura więzienna jest zjawiskiem niesformalizowanym,
stojącym w opozycji do oficjalnych przepisów zakładu karnego.
Określa ona społeczną stratyfikację skazanych dzieląc ich na
„grypsujących”, „niegrypsujących” oraz „cweli”. Istnienie
zewnętrznego zjawiska podkultury więziennej ma negatywny
wpływ na proces administrowania resocjalizacją oraz kulturę
bezpieczeństwa w państwie.

122

Istnienie „drugiego życia”, będącego pojęciem
synonimicznym do zjawiska podkultury, określone jest dla

wszystkich organizacji formalnych. Wśród charakterystycznych
cech każdej podkultury Matusewicz wymienia swoisty język,
swoistą fonację uczuciowo-emocjonalną, specyficzne formy
zachowania, specyficzny system wartości123

. Wszystkie te elementy

istnieją także w podkulturze więziennej, a realizowane są przede
wszystkim przez więźniów grypsujących.

Formalna organizacja więźniów jest oparta na przepisach

prawa, ściśle określających całokształt zachowań więźniów poprzez
ustalone nakazy i zakazy. Pod formalnym nurtem, istnieje w

więzieniach nurt nieformalny, podziemny. Według Machela
społeczność więźniów pozostaje pod wpływem dwóch ośrodków

decyzyjnych: pierwszym – oficjalnym i prawnie usankcjonowanym

– jest administracja zakładu penitencjarnego, natomiast drugim –

struktury podkultury więziennej124. Oprócz jawnych, odgórnie
narzuconych norm, istnieje zbiór zasad podskórnych, kolidujący z
powszechnie uznawanymi normami i przeciwstawny celom

122J. Piwowarski, B. Płonka, Etyka w administracji i zarządzaniu publicznym.
Motywacje, realizacja, bezpieczeństwo, Kraków 2012, s. 81.
123

Cz. Matusewicz, Psychologia, Warszawa 1975, s. 149.
124S. Przybyliński, Podkultura więzienna – wielowymiarowość rzeczywistości
penitencjarnej, Kraków 2006, s. 20.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

119

resocjalizacyjnym. Zjawisko podkultury więziennej należy
traktować jako system, którego głównymi elementami są:

v specyficzna hierarchia wartości i związany z nią system norm

postępowania;
v swoisty styl bycia i zwyczaje;

v hierarchia społeczna;
v osobliwe wytwory podkulturowe (m.in. gwara, tatuaże, poezja,

piosenki)
125

.

W niniejszych rozważaniach chcemy skupić się na ostatnim z
wymienionych elementów w kontekście języka i komunikacji
funkcjonujących w podskórnym życiu więziennym. Stanowią one
metajęzyk kryminalny, który jest jedynie zrozumiały dzięki
identycznej asocjacji między nadawcą a odbiorcą.126

Gwara więzienna (grypsera)

Niektóre zjawiska podkultury więziennej znane były już w
XIX w. Karol Estreicher w 1867 r. w Gazecie Polskiej pisał na
temat języka przestępców: „widać z nazw niektórych, że je
obmyślili filuci wyższego stopnia. Uczony filolog daremnie by
łamał sobie głowę, aby wywieść pochodzenie wielu wyrazów”127

.

125

Ibidem, s. 22.
126

 G. W. Matsell, The Secret Language of Crime: Vocabulum or the Rogue's

Lexicon, Cosimo Classics, New York 2008; L. M. Solan, P. M. Tiersma, Speaking

of Crime. The Language of Criminal Justice, The University of Chicago Press,

London 2005.
127

Ibidem, s. 26.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

120

Gwara więzienna była również przedmiotem
zainteresowania Polskiej Policji Państwowej w okresie
międzywojennym. „Autorzy publikacji dowodzili, że służba
bezpieczeństwa publicznego da z siebie wszystko wtedy, gdy
podczas śledztwa zastosowane zostaną szeroko rozumiane środki
techniczne, którymi w dniu dzisiejszym w myśl nowych wyników
wiedzy kryminogennej dysponuje policja, a jakie przy umyślnym
użyciu mogą się przyczynić do ujawnienia prawdy o przestępcy128

.

Grypsera wywodzi się ze środowiska warszawskiego, a jako
miejsce jej powstania podawany jest nieistniejący już Zakład Karny
na „Gęsiówce” w Warszawie129. Grypsera rozpowszechniła się na
terenie całego kraju, szczególnie w dużych zakładach karnych dla
młodocianych. Klemens Stępniak przedstawia grypserę jako gwarę
więzienną, a także jako tajny, niedozwolony sposób rozumienia się
skazanych przy pomocy gwary więziennej czy też alfabetu
mimicznego

130
.

Gwara więzienna oparta jest na ogólnonarodowym języku
potocznym. W związku z tym w jej obrębie mieszczą się ogólnie
używane części mowy: spójniki, partykuły, przyimki, przysłówki, a
także niektóre rzeczowniki, przymiotniki i czasowniki. Posiada
jednak na tyle swoistych nazw i zwrotów, zrozumiałych tylko dla jej
użytkowników, że stanowi odrębną odmianę języka.

Maciej Szaszkiewicz wyróżnia trzy zasadnicze funkcje
grypsu: szkoleniową (kryminogenna), różnicująco-integrującą i
konspiracyjną131. Funkcja szkoleniowa oznacza, iż osadzeni,

spędzając ze sobą czas w więzieniu, wymieniają się przestępczymi
doświadczeniami, w konsekwencji nabierając nowych umiejętności

128

W. Ludwikowski, H. Walczak, Żargon mowy przestępców, Warszawa 1923,

s. 24.
129S. Przybyliński, Podkultura więzienna…, op. cit. s. 26.
130K. Stępniak, Słownik gwar środowisk dewiacyjnych, Warszawa 1986, s. 36.
131

M. Szaszkiewicz, Tajemnice grypserki, Kraków 1997, ss. 19-35.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

121

przestępczych. Słuchanie opowieści starszych więźniów (często
mocno koloryzowanych) sprawia, że młodzi więźniowie również
chcą prowadzić życie pełne przygód, dlatego też internalizują normy
przekazywane im gwarą więzienną przez innych więźniów. Gwara
więzienna ma więc znaczenie transmisyjne – staje się nośnikiem
norm, wartości, celów i zasad funkcjonowania podkultury
więziennej.

Jeśli chodzi o funkcję różnicująco-integrującą, posługiwanie
się językiem, który jest trudno zrozumiały dla osób postronnych, z
jednej strony integruje członków grupy między sobą, z drugiej zaś
czyni grupę odrębną od pozostałych, które nie używają grypsery.

Stąd wynika silna potrzeba stosowania metod rozróżniania kto jest
kim w sensie przynależności grupowej, a także w sensie
zajmowanej pozycji w hierarchii. O funkcji konspiracyjnej gwary

więziennej świadczy natomiast fakt, iż grypsera uważana jest za

język tajny. Powstała ona po to, aby posługujący się nią
reprezentanci podkultury więziennej mogli porozumiewać się
między sobą i jednocześnie nie byli rozumiani przez osoby
postronne.

Poniżej prezentowane są niektóre określenia i zwroty
charakterystyczne dla gwary więziennej.

Nazwy osób lub grup:
· ludzie, git-ludzie – więźniowie grypsujący;

· cwel – osoba będąca najniżej w hierarchii więziennej;

· amerykan, cyc, noworodek – nowy i niedoświadczony
więzień, który uczy się od „starszych” więźniów
grypsujących;

· górnik – czynny homoseksualista;

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

122

· jareccy – rodzice;

· jarecka – matka;

· jarecki – ojciec;

· mana – narzeczona;

· menty, gady, psy – policjanci;

· gad, gadzina – funkcjonariusz służby więziennej;
· prorok – prokurator;

· papuga, najmimorda – adwokat;

· kat – sędzia;

· kruk – ksiądz;

· piguła – lekarz;

· spulas – wspólnik w przestępstwie;

Zwroty związane z działalnością przestępczą:
· robić na farmazon – dokonywać oszustw;
· walić, rąbać, golić – kraść;

· doliniarstwo (lub krawiectwo) – kradzież kieszonkowa;
· fanty – złodziejskie łupy;

· dziesiona – rozbój;

· dziesiona z przedłużeniem ręki – rozbój z użyciem
niebezpiecznego narzędzia

· włam – kradzież z włamaniem;
· włam na pasówkę – włamanie za pomocą dopasowanego

klucza;

· włam na szlam – włamanie w nocy, podczas snu
domowników;

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

123

· włam na siemano – włamanie przed południem, gdy
mieszkańcy domu przebywają w pracy;

· mokra robota – przestępstwo związane z przelewem krwi;

· głowa – zabójstwo;

· żenić kosę – zadać cios nożem;

· stać na zeksie, na świecy, na obcince – czujnie obserwować;

Określenia związane z uchwyceniem przez wymiar

sprawiedliwości:
· zostać skręconym – zostać schwytanym;

· zostać zholowanym na mentownię (psiarnię) – zostać
zabranym na posterunek policji;

· biżuteria, bransoletki, amerykanki – kajdanki;

Zwroty związane z odbywaniem kary pozbawienia wolności:
· garować, leżeć – odbywać karę pozbawienia wolności;

· ameryka - wstępny okres wtajemniczania nowych
kandydatów do grupy grypsujących, połączony z ich
szykanowaniem;

· bęcki, buki – uderzanie amerykan za niewielkie

przewinienia;

· działkowanie – dzielenie się z innymi ludźmi (papierosami,
herbatą);

· kablowanie, sprzedawanie, kapowanie, chlanie – donoszenie

personelowi;

· zrywka, strzelanie z glana – ucieczka z więzienia;

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

124

Wymiary kary:

· dołek – zatrzymanie w areszcie policyjnym na 48 h;

· halt – areszt;

· piątak – 5 lat pozbawienia wolności;
· pajda – 10 lat pozbawienia wolności;

· lokomotywa – 12 lat pozbawienia wolności;

· ćwiara – 25 lat pozbawienia wolności;

· krawat, czapa – kara śmierci

· sanki – wyrok w zawieszeniu;

· wyklepać – wyjść z więzienia;

Wyposażenie celi:

· parkiet – podłoga;

· alejka – przestrzeń między między łóżkami;

· niebo – sufit w celi;

· strych – miejsce w celi na niepotrzebne rzeczy;

· blat – stół;

· platery – naczynia stołowe;

· kuban – kubek;

· kojo – łóżko;
· jaskółka – górne łóżko;

· firanki – kraty w oknach;

· betoniarnia – głośnik;
· szkiełko – telewizor;

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

125

· bardacha – ubikacja;

· lola (lub berło albo kropidło) – szczotka do mycia muszli

klozetowej. Dotknięcie kogoś lolą oznacza degradację
społeczną w hierarchii więziennej;

· buzała lub agregat – prymitywna grzałka elektryczna do

gotowania wody;

· żurki – zapałki;
· kopsnąć żaru – odpalić papierosa

Produkty spożywcze:
· szamka - jedzenie

· kilo – gęsta zupa z grochem, makaronem lub ziemniakiami;

· smutniak lub beton – ciemny chleb więzienny;

· białas – białe pieczywo lub ser;
· czaj – herbata;

· jemioła lub parzocha – bardzo mocny, odurzający wywar z
herbaty;

· rakieta z szamunkiem – paczka żywnościowa;

· gołda – wódka;

Części garderoby:
· katana – kurtka więzienna;

· sztany – spodnie;

· glany – buty;

· kaniołka – czapka więzienna;

· rubacha – koszula;

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

126

· badejki – spodenki, majtki;

· mandżur – worek z koca, w którym trzyma się wszystkie
rzeczy w trakcie przeprowadzki;

· samara – worek płócienny, w którym na co dzień
przechowuje się drobiazgi

Części ciała:
· baniak – głowa;
· flinta – twarz;

· patrzałki – oczy;

· kichawa – nos;

· gadulec – język;

· radary – uszy;

· witki – ręce;

· szkity – nogi;

· styja – odbytnica;

· kindybał – członek;
· gały - jądra

Zwroty wyrażające normy obowiązujące git-ludzi:

„Nie szamać!” - (szamać – jeść) – jest to zwrot, którego musi użyć
człowiek za każdym razem, gdy korzysta z bardachy (ubikacji),
gdyż kodeks grypsujących zabrania jednoczesnego jedzenia i
korzystania z ubikacji w tej samej celi. Niedostosowanie się do tej
zasady grozi poważnymi sankcjami;

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

127

„Zważać, szama się!” – zwrot, który odwraca powyższą sytuację.
Człowiek, który rozpoczyna jedzenie ostrzega, aby w tym czasie nie
korzystać z ubikacji;
„Nie pękaj, nie dygaj, nie miej cykora” - odwołanie do ambicji i
odwagi członków grupy w obliczu niebezpieczeństwa.
Przypominają o tym, że git-człowiek nigdy nie powinien się bać;
„Idź w zaparte!” - nie przyznawaj się do winy;

Język migowy środowisk przestępczych

Język migowy stanowi jeden ze sposobów porozumiewania
się skazanych, aresztowanych i wychowanków zakładów
poprawczych między sobą i między osobami przebywającymi na
wolności. Jak dotąd nie został on wystarczająco zbadany naukowo i
wymaga studiów nad tą formą kodowania języka przestępców.132

Według Stępniaka w gwarze więziennej porozumiewanie się za
pomocą gestów dłoni, czyli alfabet mimiczny nazywany jest

„różańcem”133
. Z kolei Maciej Szaszkiewicz

134
 wskazuje na sposób

porozumiewania się za pomocą tzw. miganki, czyli środka
niewerbalnej komunikacji, w jakim znaki pokazuje się palcami obu
rąk albo tylko jedną ręką lub częścią twarzy. Migankę stosuje się w
sytuacjach, w których rozmówcy widzą się, ale się nie słyszą lub
kiedy nie chcą być słyszani przez inne osoby. Prezentowanie liter
jedną ręką oraz częścią twarzy zachodzi wtedy, gdy jedna ręka nie
jest wolna. W takim wypadku policzek może zastąpić kreskę w
literze, a nadęty policzek to brzuszek litery lub kółko.

132

Z. Sokalski, Język migowy środowisk przestępczych, Prokuratora Okręgowa w
Zielonej Górze, http://www.zielona-gora.po.gov.pl/index.php?id=26, s. 1-15.
133

Ibidem, s. 36.
134

M. Szaszkiewicz, Tajemnice grypserki, Kraków 1997, s. 45.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

128

Próbę rozkładu kodów więźniów w połowie lat 60. podjął Jacek
Morawski

135. Ustalił on kody gestów oraz mimiki, których używają
przestępcy na wolności. Gesty te służą porozumiewaniu się w

trakcie popełniania przestępstwa, ostrzegania się przed grożącym
niebezpieczeństwem. I tak używanym wtedy znakiem
rozpoznawczym jest tzw. „ślip”, czyli lekkie zamknięcie lewego oka
oraz spojrzenie prawym na czubek nosa i znak, który polega na
zgięciu palca wskazującego u prawej ręki i oparciu go na kciuku.
Wśród znaków ostrzegających wymienić należy m.in. wielokrotne
powtórzenie lub pokazanie palcem (zwykle kciukiem) na wysokości
pasa czy połamanie zapałki w palcach.
Kolejnym rodzajem kodów prezentowanych przez autora książki są
znaki używane przez więźniów pozbawionych wolności. Są to:

v alfabet na dwie ręce (tzw. „łapki”);
v pokazywanie liter palcami w powietrzu;

v rodzaj porozumiewania polegający na posługiwaniu się kratą
w oknie, w którym poszczególne kwadraty to litery;

v alfabet Morse'a (tak przy pomocy kciuka, jak również
poprzez stukanie w ścianę lub kaloryfer);

v przekazywanie informacji przy wykorzystaniu światła
(poprzez odbicie lustrem).

Znaczenie tatuaży w podkulturze więziennej

Tatuaże więzienne zobaczyć możemy na filmach lub u
mijanych na ulicy byłych skazanych. Przyjmują one różną formę –

począwszy od sinoniebieskich kształtów lub malunków

135

J. Morawski, Gestowe i mimiczne kody przestępców, „Problemy
Kryminalistyki” 1965, Nr 58, s. 12.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

129

wykonanych prostą metodą, na wielobarwnych dziełach
artystycznych skończywszy. Mimo, że w Polsce zwykle nie spotyka
się tatuaży rozbudowanych jak u bohatera serialu „Prison Break”, to
zasługują one na uwagę m.in. ze względu na swój komunikujący

charakter
136

.

W więzieniu robi się tatuaże, aby zaznaczyć swoją pozycję
w więziennej hierarchii oraz przynależność do danej grupy
przestępczej. Dla skazanych mają one większe znaczenie
psychologiczne – stają się czymś własnym, czymś czego służba
więzienna nie jest w stanie ich pozbawić. Wykonywanie tatuaży w
więzieniu jest nielegalne, dokonują ich zwykle więźniowie
posiadający zdolności plastyczne (choć nie jest to reguła).
Wykonuje się je własnoręcznie przygotowanymi maszynkami do
tatuażu (tzw. kolki). Pomysłowość więziennych tatuatorów jest w
tym zakresie niezwykła. Do skonstruowania kolki skazani

wykorzystują przykładowo długopis, igłę i mały silniczek, np. od
walkmana.

Jeszcze w latach 90. tatuaże więzienne były znaczącym
elementem podkultury więziennej. Cała symbolika znaków
chroniona była tajemnicą, nie można było mówić o niej na

wolności. Mimo, że tatuaż nadal pozostaje istotnym elementem
życia skazanych, obecnie dostępnych jest wiele opracowań
traktujących o więziennych tatuażach.

Dla wielu skazanych istotne jest miejsce osadzenia po

wyroku. Każdy z większych zakładów karnych (a także
poprawczych) w Polsce ma swój określony symbol, tzw. herb.
Wytatuowanie tego symbolu, zwykle na ręce, świadczy o poczuciu
przynależności do danej struktury więziennej. Sławomir

136

 R.W.B. Scutt, C. Gotch, Art, Sex and Symbol: Mystery of Tattooing, Cornwall

Books U.S., 1986; Por.: A. Rubin, Marks of Civilization: Artistic Transformations

of the Human Body, Museum of Cultural History, 1988.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

130

Przybyliński wskazuje na następujące symbole poszczególnych
zakładów karnych

137
:

v róża w podkowie lub gołąb – Białołęka;
v góra na tle wschodzącego słońca – Koronowo;

v żółw – Nysa;

v połowa zakratowanego okna, przylegająca połowa orła –

Kraków;
v palma – Iława;
v ryby – Łódź;
v głowa orła – Szczecin;

v dwa skrzyżowane miecze – Strzelce Opolskie;

v usta lub orzeł w locie – Wronki;

v motyl – Warszawa Mokotów;
v orzeł nad górami – Wrocław;
v gałązka wiśni – Sztum.

Tatuaże więzienne dzielimy zwykle na dobrowolne znaki,
znaki symboliczne i te, które określają miejsce w hierarchii
więziennej138. Dobrowolne znaki powstają na życzenie skazanego i
są to znaki, które przede wszystkim obrazują przestępcze zajęcia.
Ich rozumienie jest powszechnie znane w środowisku przestępczym.
Oto przykłady:

v kropka – oznacza fach złodzieja;
v strzałka – złodziej kieszonkowy;

137S. Przybyliński, Dziara, cynkówka, kolka – zjawisko tatuażu więziennego,

Warszawa 2005, s. 45.
138

A. Jelski, Tatuaż, Warszawa 1993, s. 24.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

131

v sierp księżyca z gwiazdką lub kropką – złodziej działający
nocą;

v klucz przekreślony krzyżykiem – włamywacz;
v kotwica – złodziej okradający kobiety poprzez wyrywanie

im torebek z ręki;
v znak dolara – handlarz obcą walutą.

Wyżej wymienione znaki tatuowane są głównie na prawej
dłoni w miejscu między kciukiem a palcem wskazującym. Takie ich
umieszczenie spowodowane jest potrzebą zaprezentowania podczas
powitania. Inne tatuaże w tej kategorii:

v usta przebite sercem – oznaczają oszusta. Takie znaczenie
ma również malunek anioła z głową diabła. Symbole te
utrwala się najczęściej na ramieniu lub torsie;

v trupia czaszka z piszczelami – oznacza gotowość do
spełniania zadań, włączając w to również tzw. „mokrą
robotę”;

v twarz zasłonięta w połowie chustką i ręka z pistoletem,

tatuowane na grdyce – oznacza przestępcę trudnego do
uchwycenia;

v serce z wbitymi dwoma ostrzami i kropką wewnątrz –

oznacza człowieka do wynajęcia.

Kolejną grupę stanowią symbole139. Tatuaże te stanowią obecnie
jedną z największych grup spośród malowideł powstających w
więzieniach. Nie ukazują one żadnych norm czy zasad, a ich
wygląd, znaczenie i funkcja zależą od własnego „widzi mi się”
więźnia. Do tej grupy zalicza się m.in.:

139

A. Jelski, Tatuaż, op. cit. s. 34.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

132

v wąż – symbol zemsty;

v wąż z koroną na głowie – zemsta stała się prawdą;
v głowa kobiety opleciona przez węża – szeroko rozumiany

symbol zemsty.

Jeśli zaś chodzi o znakowanie zemsty (którego
podstawowym symbolem, jak wyżej wspomniano, jest wąż), to jest
to jeden z najczęściej spotykanych motywów więziennych tatuaży.
Wynika to z silnej frustracji, która towarzyszy skazanym z powodu
osadzenia. Uwięzienie kojarzy się z aktem represji za czyn, którego
uczynienie zwykle nie jest uznawane przez jednostki dewiacyjne za

złe z moralnego punktu widzenia, co wynika z odmiennej w
stosunku do społecznie akceptowalnej hierarchii wartości. Stąd
poczucie krzywdy wśród osadzonych, a co za tym idzie, chęć
odwetu. Uczucia te są u skazanych tym silniejsze, im silniejsze jest
zinternalizowanie przez nich norm podkulturowych. Poza wężem,
istnieje wiele wzorów tatuaży, które symbolizować mają chęć
zemsty. Oto wybrane z nich:

v ręka skuta w zerwane kajdany ze sztyletem w dłoni – jest

symbolem ucieczki w celu dokonania zemsty;

v kat z toporem w jednej dłoni i uciętą głową w drugiej, obok
pień katowski – jest to symbol zemsty na własnych
oprawcach, czyli reprezentantów organów wymiaru
sprawiedliwości;

v czarna róża z kolcami – symbolizuje gotowość do zemsty,
nawet za cenę własnego życia;

v PSM – skrót ten oznacza „pomszczę swoją młodość”.

Wiele tatuaży więziennych ma spełniać rolę odstraszania, ma
wywoływać lęk, dając jednocześnie wyobrażenie mężności, mocy i
niezłomności jego właściciela, np. malowidła piratów, diabłów,

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

133

potworów, agresywnych silnych mężczyzn - wampirów i
wilkołaków, a także złych zwierząt i duchów. Podobną funkcję
spełniają również niektóre napisy w języku angielskim” „born to
raise hell” (urodziłem się, by czynić piekło) lub „outlaw” (wyjęty
spod prawa – często tatuowany z błędem ortograficznym).

Wiele tatuaży symbolizuje więzienne męczeństwo140
, np.

tatuaż grubych krat w grubym murze, na tle księżyca. Zwykle
uzupełniany jest specjalnymi napisami, przykładowo „prison is my
Home” (więzienie jest moim domem) czy „prison is hell” (więzienie
jest piekłem). Inne symbole oznaczające męczeństwo:

v kreska, kropka, kreska – czyli tzw. „przerwa w życiorysie”.
Znak zapożyczony z alfabetu Morse'a, w którym oznacza
karę;

v krzyż, ukrzyżowanie – oznacza męczennika.

Często pojawiają się także tatuaże o tematyce seksualnej. Ich
istnienie prawdopodobnie wypływa z deprywacji potrzeb

seksualnych:

v KSM – kocham same małolatki (albo mężatki);
v KTK – kocham tylko kurtyzany;

v KWM – kocham wolną miłość;
v kropka poniżej wargi (zwykle po wewnętrznej jej stronie) –

ma na myśli gotowość do świadczenia miłości francuskiej;
v portrety kobiet – oznaczają Casanovę.

W otoczeniu grypsujących lubiany jest zwyczaj tatuowania
złotej myśli:

140S. Przybyliński, Dziara..., op. cit. s. 65.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

134

v „milczenie jest złotem” – zwrot ten ma przypominać o
nakazie respektowania tajemnic grypserskich i ogólnie
przestępczych;

v vide cul fide – „patrz, komu ufasz”. Jest to przekręcenie
sentencji łacińskiej fide, sed cui, vide - „ufaj, lecz patrz
komu”;

v homo homini lupus - „człowiek człowiekowi wilkiem”;
v homo sum - „człowiekiem jestem”;
v deklaracja memento mori - "pamiętaj że umrzesz". Maksyma

ma przypominać o konieczności bycia ostrożnym wśród
przestępców, a także być przestrogą dla wrogów.

Hierarchia więzienna.
Na określenie czasu pobytu danego osadzonego w zakładzie

karnym stosuje się pagony. Tatuuje się je na barkach, dlatego
przypominają one oznaczenia poszczególnych stopni wojskowych.
Każda belka oznacza kolejny odsiedziany rok. Gwiazdka
wypełniona oznacza trzy pełne odsiedziane lata, zaś pusta oznacza
trzy lata pozostające do końca odsiadki. Stopień majora otrzymuje
się po pięciu latach pobytu w więzieniu. Kiedy osadzony dostaje

awans na pułkownika (tj. po 11 latach) ma wytatuowane trzy belki i
dwie gwiazdki. Koniec odbywania kary pozbawienia wolności
wiąże się z otrzymaniem stopnia generała. Wówczas należy usunąć
stary tatuaż i na jego miejscu wykonać generalski wężyk.
Poza tatuowaniem stażu osadzenia, kategoria dotycząca hierarchii
więziennej obejmuje znaki określone normami grypserskimi.
Istnieje ścisłe określenie kto może, a kto ma zakaz wykonania
konkretnych symboli. Do najważniejszych tatuaży w tej kategorii

zalicza się następujące141
:

141S. Przybyliński, Dziara..., op. cit. s. 44.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

135

v cynkówka – mała kropka w okolicy lewego oka – oznacza

więźnia grypsującego;
v toczka – kropka poniżej cynkówki – stanowi jej

potwierdzenie;

v serduszko – człowiek uwielbiający grypserkę lub dowódca
grupy grypsujących;

v dwie czerwone wiśnie – znak grypserskiego braterstwa

(również herb zakładu karnego w Sztumie);
v splecione dłonie z rozłączonymi kajdankami – oznaczają

wspólnotę grypserską w zakładzie karnym i poza nim;
v pięć kropek pod lewym okiem w układzie kostki do gry, w

które można by wpisać literę „S” - mówi o więźniu
sprawdzonym 5 razy, niezmiennym;

v głowa z zarostem na twarzy – fakir, człowiek zdolny do
ponadprzeciętnych wyczynów, bardzo odporny na ból;

v kropka wytatuowana na czole między brwiami – oznacza

osadzonego, który zna sekrety symulowania zaburzeń
psychologicznych. Symulacja ta wymaga ciągłego i
długotrwałego pokazywania chorych zachowań, a często
przeinaczania stylu życia na niestereotypowy i kłopotliwy
dla otoczenia;

v kropka za uchem, na nosie lub w okolicy prawego oka –

oznacza cwela, więźnia poznanego przez ludzi jako skalany,
zasługujący na pogardę i potępienie, znajdujący się na dnie
hierarchii podkultury więziennej.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

136

Nowo tworzącą się grupą w więziennej hierarchii jest grupa
„cwaniaków”. Jak podaje Przybyliński142

, podkultura ta jest na tyle

nowa, że nie dysponujemy obecnie spójnymi i kompleksowymi
informacjami na jej temat. „Cwaniacy” są grupą opozycyjną w
stosunku do grypsujących. Nie udało się dotrzeć do wszystkich
informacji na temat tej podkultury, ale wiemy, że mają oni ustalone
normy postępowania, hierarchię oraz symbolikę. Znakiem
rozpoznawczym cwaniaków ma być kobra wytatuowana na ręce.
Symbolem starszeństwa w gronie cwaniaków jest wytatuowanie
korony nad kobrą. Koronę można „przydziargać” tylko wtedy, gdy
zgodzi się na to każdy z cwaniaków w koronie143

.

Naganna reputacja tatuażu, która funkcjonuje nie tylko w
społeczeństwie polskim, ale także w wielu krajach zachodnich
wynika najprawdopodobniej z negatywnej konotacji między formą
ozdabiania ciała, jaką jest tatuaż, a stereotypowym kojarzeniem
tatuaży ze środowiskiem kryminogennym.

Trudno jest precyzyjnie przedstawić w którym momencie
środowiska więzienne i tatuażu połączyły się ze sobą w jedną
całość. Jelski pisze: „Nie można pozbyć się takiej ewentualności, że
kiedyś tatuaż więzienny identyfikowano ze znakami cielesnymi,
które powstały poprzez piętnowania przez zabieg tatuowania”.
Historia europejskiego tatuażu więziennego nie jest dobrze
udokumentowana i w dużym stopniu tajemnicza. Jest wiele hipotez
na ten temat, które upatrują popularyzacji sztuki tatuażu
„środowiskowego” w czasie wypraw morskich J. Cooka – głównie
w portach i ośrodkach miejskich, skupiających wielu przedstawicieli
tzw. marginesu społecznego144

.”

Niezależnie od stereotypów na temat zjawiska tatuażu,
niezaprzeczalnym wydaje się być konstatacja, iż środowiska

142S. Przybyliński, Podkultura więzienna, op. cit., s. 39.
143

Ibidem, s. 42.
144S. Przybyliński, Dziara..., op. cit. s. 67.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

137

więźniów zarówno niegdyś, jak i teraz chętnie sięgają po taką formę
zdobienia ciała. Często spotykanymi przyczynami tatuowania się
więźniów związanych z grupami przestępczymi są:

v chęć zachwycenia najbliższego otoczenia, zarówno w
więzieniu, jak i na wolności;

v chęć posiadania określonych znaków, stanowiących formę
komunikacji, a także określających położenie w więziennej
hierarchii i przynależność grupową;

v presja związana z otoczeniem społecznym;

v wewnętrzny sprzeciw wobec konieczności odizolowania;
v pragnienie satysfakcji seksualnej, która jest zaspokajana

poprzez wykonywanie tatuaży o charakterze erotycznym;
v chęć zapisania na stałe najważniejszych wydarzeń w życiu

więźnia.

Tatuaż jest własnością osobistą więźnia, jaka nie może zostać
mu odebrana przez administrację zakładów karnych. Ze względu na
różnorakie symbole używane w tatuażu więziennym oraz
przestępczym, a także ich różne umiejscowienie, pełna i dogłębna
klasyfikacja takich tatuaży jest praktycznie niemożliwa. Jednym z
najbardziej precyzyjnych podziałów jest pogrupowanie J. S. Kobieli

i A. Malinowskiego
145, którzy podzielili znaki więzienne i

przestępcze na: znaki ogólne (uniwersalne, które są używane na
wolności oraz w więzieniu), znaki, które wyrażają stosunek woli
zainteresowanego (symbole dobrowolne, przymusowe), znaki, które
uwzględniają hierarchię albo stopień ingerencji, znaki, które
uwzględniają określony rodzaj działalności więziennej (określają
członkostwo w danej bandzie, określają sposób działalności czy
umiejętności w danej profesji), znaki odbywania kary w więzieniu

145

A. Malinowski, Tajemnice tatuażu i magia kolczyków, Warszawa 2005, s. 54.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

138

(wszechstronne, które symbolizują liczbę odbytych już kar, herby
albo pełne nazwy więzień, w jakich odbywana była kara), znaki,
które wyrażają protest (motta polityczne albo antypaństwowe, motta
przeciw rządom prawa oraz przeciw wypadkom losu), znaki, które
uwzględniają sylwetkę seksualną więźnia (perwersji płciowych,
głównie o treści erotycznej), jak również inne, mające związek z
wydarzeniami z życia konkretnego osobnika, dekoracyjne lub

religijne.

Pozornie przypadkowe umieszczenie motywów tatuażu staje się
przejrzyste wyłącznie zainteresowanym członkom więzienia. Szyfr,
za pomocą jakiego mogą odczytać dużo więcej informacji na temat
osoby posiadającej tatuaż. Oznacza to, iż tatuaż więźnia lub też
przestępcy stanowi jedną z ostatnich dziś odmian tatuażu, w jakich
obowiązują ścisłe, niezmienne zasady.

Podsumowanie

Aby przeciwdziałać nietypowym skutkom podkultury
więziennej, Centralny Ośrodek Kształcenia Służby Więziennej w

Kaliszu zorganizował sympozjum. W materiałach wydanych po
sympozjum pt. „Podkultura więzienna w aresztach śledczych i
zakładach karnych”, podkreślono, że zasadniczym elementem
podkultury więziennej jest jej język, jakim posługują się
więźniowie, system, jaki dla obcych i niewtajemniczonych jest

bardzo niezrozumiały. Kolejnym obok języka, swego rodzaju
sposobem porozumiewania się przez skazanych, który pełni
właściwą funkcję konspiracyjną jest przekazywanie wiadomości za
pomocą gestów i mimiki146

.

Badanie tego języka ma za zadanie służyć zrozumieniu
sposobu komunikacji więźniów i wykorzystaniu tej wiedzy w

146Por. Materiały, referaty, sprawozdania z Konferencji na temat: Podkultura

więzienna w aresztach śledczych i zakładach karnych, Warszawa 1994.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

139

rozszyfrowywaniu środowisk przestępczych. Problemem o dużych
zaletach poznawczych i praktycznych, który może stać się
przedmiotem ciekawych badań, jest sposób porozumiewania się
więźniów. Chcąc usprawnić działanie aparatu wymiaru
sprawiedliwości, bardzo istotne są badania nad sposobami
komunikowania więźniów, co umożliwi jego rozszyfrowanie, a
dzięki temu zapewni rozumienie ludziom spoza tej grupy, zwłaszcza

organom sądowym, prokuratorom i policjantom.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

140

Bibliografia

1. Buczkowski W., Znaczenie wybranych wzorów tatuowanych
na ciele wśród osadzonych w zakładach karnych, [w:]

„Zamojskie Studia i Materiały” r. 8, z. 2 [4], s. 399–404

(Materiały z międzynarodowej konferencji naukowej

Etiologia alienacji społecznej, Zamość 2006).
2. Głowacz E., Rola tatuaży w zakładzie karnym, [w:]

„Zamojskie Studia i Materiały” r. 8, z. 2 [4], s. 405–414

(Materiały z międzynarodowej konferencji naukowej
Etiologia alienacji społecznej Zamość 2006).

3. Jelski A., Tatuaż, Warszawa 1993.

4. Karczewski J. M., Praktyki cielesne, Warszawa 2006.

5. Ludwikowski W., H. Walczak, Żargon mowy przestępców,

Warszawa 1923.

6. Malinowski A., Tajemnice tatuażu i magia kolczyków,

Gdańsk 2005.

7. Materiały, referaty, sprawozdania z Konferencji na temat:
Podkultura więzienna w aresztach śledczych i zakładach
karnych, Warszawa 1994.

8. Matsell G. W., The Secret Language of Crime: Vocabulum

or the Rogue's, Lexicon, Cosimo Classics, New York 2008.

9. Matusewicz Cz., Psychologia, Warszawa 1975.

10. Morawski J., Gestowe i mimiczne kody przestępców,

„Problemy Kryminalistyki” 1965, Nr 58.

11. Piwowarski J., Płonka B., Etyka w administracji i

zarządzaniu publicznym. Motywacje, realizacja,
bezpieczeństwo, Kraków 2012.

12. Przybyliński S., Dziara, cynkówka, kolka - zjawisko tatuażu
więziennego, Kraków 2007.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

141

13. Przybyliński S., Podkultura więzienna – wielowymiarowość
rzeczywistości penitencjarnej, Kraków 2006.

14. Rubin A., Marks of Civilization: Artistic Transformations of

the Human Body, Museum of Cultural History, 1988.

15. Scutt R. W. B., C. Gotch, Art, Sex and Symbol: Mystery of

Tattooing, Cornwall Books U.S., 1986.

16. Snopek M., Naznaczanie ciała w środowisku więziennym –

tradycyjne i współczesne rozumienie kryminalnych dziar,

[w:] Snopek M. (red)., Izolacja penitencjarna z perspektywy

pejoratywnej i melioratywnej, s. 78-105, Wydawnictwo

Adam Marszałek, Toruń 2012.

17. Sokalski Z., Język migowy środowisk przestępczych,

Prokuratora Okręgowa w Zielonej Górze,
http://www.zielona-gora.po.gov.pl/index.php?id=26.

18. Stępniak K., Słownik gwar środowisk dewiacyjnych,

Warszawa 1986.

19. Szaszkiewicz M., Tajemnice grypserki, Kraków 1997.

20. Wentland T., Tatuaż w więzieniu dla młodocianych,

„Przegląd Więziennictwa Polskiego” 1994, nr 8.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

142

STREFA STUDENTA

Karolina Wójcik - NORMY ETYCZNE POLICJI II RP

Abstract:

Speaking of professional ethics officer should have in mind a set of

moral principles, covering both generally applicable in a particular

era and society, and due to the nature occupation. Analyzing the

particular system of moral values observed in everyday work,

adopted a more or less formal form takes into account many factors.

Key words: ethics, code of ethics, police, security formations

Abstrakt:

Mówiąc o etyce zawodowej policjanta należy mieć na myśli
pewien zbiór zasad moralnych, obejmujący zarówno powszechnie
obowiązujące w określonej epoce i społeczeństwie jak i wynikające
ze specyfiki wykonywanego zawodu. Analizując określony system
wartości moralnych, przestrzegany w codziennej pracy zawodowej,

przyjęty w mniej lub bardziej sformalizowanej postaci bierze się
pod uwagę wiele czynników.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

143

Słowa kluczowe: etyka, kodeks etyczny, policja, formacje

bezpieczeństwa

Mówiąc o etyce zawodowej policjanta należy mieć na myśli
pewien zbiór zasad moralnych, obejmujący zarówno powszechnie
obowiązujące w określonej epoce i społeczeństwie jak i wynikające
ze specyfiki wykonywanego zawodu. Analizując określony system
wartości moralnych, przestrzegany w codziennej pracy zawodowej,

przyjęty w mniej lub bardziej sformalizowanej postaci bierze się
pod uwagę wiele czynników.

Specyfika zawodowa i społeczna służby policyjnej jest
uwarunkowana historyczne oraz prawno-ustrojowo

147
.

W pracy policjanta specyficzne jest przede wszystkim to, że
ma on stale kontakt z ludźmi, a nie z przedmiotami materialnymi, z
ludźmi pokrzywdzonymi, ale także z osobami, które łamią zasady
współżycia społecznego. Może to budzić negatywne emocje. Ta
dysharmonia może stać się zarówno czynnikiem mającym
pozytywny wpływ na policjanta, ale też przez kontakt z przestępcą
może sprzyjać postawom polegającym na odejściu od
elementarnych norm moralnych, zgodnie z powiedzeniem: kto z kim

przystaje, takim się staje148
.

147

 Zob. A. Misiuk, System wartości moralnych w policji polskiej okresu
międzywojennego, [w:] Policja. Etyka. Kościół, (red.) E. Wiszowaty, G.

Kędzierska, W. Pływaczewski, Wyższa Szkoła Policji, Szczytno 2002, s. 36.
148

 Zob. J. Czerniakiewicz, Etyka policji. Próba zestawienia głównych problemów,

[w:] Wybrane zagadnienia etyki policji, (red.) J. Czerniakiewicz, Szczytno 1997,

s. 11.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

144

Instytucje odrodzonej Rzeczpospolitej postrzegane były nie
tylko przez pryzmat sprawności i profesjonalizmu działania ale
przede wszystkim w sposób emocjonalny149. Po odrodzeniu się
Polski po 123 latach niewoli konieczne było tworzenie zasad
organizacyjnych państwa od podstaw. Skomplikowanym procesem
było utworzenie organizacji mającej na celu utrzymanie
bezpieczeństwa i porządku publicznego. Własne instytucje policyjne
mogły budzić w ludziach przykre skojarzenia ze służbami
policyjnymi z państw zaborczych oraz powodować negatywne
reakcje.

Funkcjonowanie Milicji Ludowej powstałej w 1918 roku
określały przepisy z dnia 5 grudnia o organizacji Milicji Ludowej

150
.

Miała ona działać tymczasowo. Była to formacja o charakterze

wojskowym, mającą na celu ochronę i zapewnienie spokoju i
bezpieczeństwa ludności miast i wsi oraz walki ze wszelkimi

przejawami bezładu społecznego, dla przeprowadzenia zarządzeń
Władz Państwowych. W wyniku sytuacji politycznej zmierzano do
upaństwowienia Milicji Ludowej.

W styczniu 1919 roku zmierzając do ujednolicenia służb
bezpieczeństwa publicznego utworzono w drodze dekretu o

organizacji policji komunalnej z dnia 9 stycznia 1919 roku
151

 Policję
Komunalną, jako organ samorządu przeznaczony do ochrony
bezpieczeństwa i porządku publicznego.

Formacją bezpieczeństwa, która funkcjonowała najdłużej w

II Rzeczypospolitej była Policja Państwowa, utworzona 24 lipca
1919 roku, która występowała w piętnastu województwach i mieście
stołecznym Warszawie, a także autonomiczna Policja Województwa

149

 Zob. A. Misiuk, System…, op. cit., s. 37.
150

 Dz. U. z 1918 Nr 19 poz. 53.
151

 Dz. U. z 1919 Nr 5, poz. 98.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

145

Śląskiego152, powołana 17 czerwca 1922 roku rozporządzeniem
wojewody śląskiego153. Wzorzec postępowania ówczesnego
funkcjonariusza stanowiła rota, która brzmiała: „Przysięgam Panu
Bogu Wszechmogącemu na powierzonym mi stanowisku pożytek
Państwa Polskiego oraz dobro publiczne mieć zawsze przed
oczyma: Władzy zwierzchniej Państwa Polskiego wierności
dochować; wszystkich obywateli kraju w równym mając
zachowaniu, przepisów prawa strzec pilnie, obowiązki swoje
spełniać gorliwie i sumiennie, rozkazy przełożonych wykonać
dokładnie, tajemnicy urzędowej dochować. Tak mi Panie Boże

dopomóż"154
.

Katalog cech funkcjonariuszy usystematyzowała instrukcja
służbowa z lipca 1920 roku wraz z późniejszymi zmianami155

.

Władze policyjne zmierzały do tego by ich funkcjonariusze
posiadali odpowiednie wzorce zachowań i kierowali się między
innymi takimi cechami jak posłuszeństwo względem przełożonych,
zdyscyplinowanie, karność, odpowiedzialność, usłużność i
grzeczność. Grzeczność policyjna jednak jak pisał Nadkomisarz
Witold Makowski „musi być poważna i stanowcza. Nie może ona
zakrawać na uniżoność lub też rzucać cień musu. Twierdząc, że
grzeczność w stosunku do przełożonych, lub w stosunku do tych
wszystkich, dla których musimy być grzeczni, nie jest wskaźnikiem
kultury. Robimy to bo musimy. Bo tak nakazuje dyscyplina.

152

 Zob. R. Litwiński, Korpus Policji w II Rzeczypospolitej. Służba i życie
prywatne. Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej, Lublin 2007, s.
9.
153

 Rozporządzenie Wojewody Śląskiego z dnia 17 czerwca 1922 r. w

przedmiocie organizacji Policji Województwa Śląskiego (Dz. U. ŚI. z 1922 r. Nr.
I, poz. 4.).
154

 Aneks do art. 30 ustawy z dnia 24 lipca 1919 r. o Policji Państwowej, (
Dz. U.

1919 nr 61 poz. 363).
155

 Zob. R. Litwiński, Korpus…, op. cit., s. 160.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

146

Grzecznym trzeba być wszędzie tam, gdzie będzie to wypływało z
wewnętrznej potrzeby idącej z dobrego wychowania człowieka”156

.

Życie ówczesnego funkcjonariusza policji i jego rodziny było
przykładem dla społeczeństwa, dlatego tak ważne było sumienne
przestrzeganie przez niego oraz przez członków jego rodziny
przepisów obowiązującego prawa. Funkcjonariusz policji musiał
wystrzegać się wszystkiego, co narażałoby na szwank dobro
policyjnego munduru, chodziło tu o takie zachowania jak prywatne
rozmowy z obywatelami, wdawanie się w dyskusje, nadużywanie
alkoholu, palenie tytoniu, odwiedzanie podejrzanych miejsc, gdy nie

zachodziła taka służbowa konieczność, także kontakty z osobami,
które miały złą reputację. Jak wynika z Rozporządzenie Prezydenta
Rzeczpospolitej z dnia 6 marca 1928 r. o Policji Państwowej157

,

funkcjonariuszom policji nie było także wolno przyjmować takich
stanowisk, których zajmowanie mogłoby być sprzeczne ze
służbowymi obowiązkami, czy też zaistniałoby podejrzenie
stronniczości lub interesowności. Na podejmowanie zajęcia
dodatkowego natomiast, które przynosiło korzyści materialne
wymagana była zgoda przełożonych, którzy oceniali czy zajęcie to
nie będzie kolidowało z wykonywaniem obowiązków przez
funkcjonariusza. Ograniczenia te dotyczyły zarówno
funkcjonariusza policji jak i jego rodziny.

Wiele zaleceń dotyczących zachowania głęboko ingerowało w
prywatne życie funkcjonariuszy policji. Jednak wszystkie
formułowane normy opierały się na trosce o właściwy poziom
moralny. Normy te zawarte zostały w formie kodeksu etycznego
Policji Państwowej, któremu nadano formę przykazań na wzór
dekalogu.

156

 W. Makowski, Uwagi o wychowaniu policjanta, „Przegląd Policyjny”, 1938,
nr 3, s.218.
157

 Dz. U. z 1928, Nr 28, poz. 257.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

147

Próby sformułowania takiego kodeksu etycznego
podejmowano wielokrotnie. Za pierwszą należy uznać zbiór zasad
zawierający 10 wskazówek utworzony w 1923 roku, w którym
zawarto stwierdzenie, że sprawne wykonywanie obowiązków
służbowych „wywiedzie naród z niewoli zbrodni i występków”158

.

Wszystkie wskazówki zawarte w swoistym dekalogu ulegały z
czasem pewnym zmianom.

W 1938 roku ogłoszono kodeks etyczny dla funkcjonariuszy
policji zawierający 14 wskazówek istotnych podczas pełnienia
służby, który brzmiał:
1. Honor i Ojczyzna – oto hasła, którymi w życiu Twoim masz się
kierować.
2. Ojczyzna powierzyła Ci broń i oczekuje, że będziesz jej godny.
3. Ojczyzna przyznała Ci wyjątkowe prawa. Tych praw nie
nadużywaj, gdyż nie są one przywilejem, lecz obowiązkiem, który
sumiennie wypełniasz w służbie Narodu.
4. Przestępstwo jest nieszczęściem. Zachowaj się wobec niego z
powagą i ludzkością.
5. Pomóż temu, kto Twojej pomocy potrzebuje i obchodź się ze
wszystkimi tak, jakbyś chciał, by się z Tobą obchodzono.
6. Bądź odważny, sumienny, ostrożny i nie zawiedź nigdy zaufania
przełożonego. Nadużycie zaufania jest hańbą. Mów prawdę, gdyż
kłamstwo jest tchórzostwem.
7. Pamiętaj, że nosisz mundur. Jak Cię widzą, tak Cię piszą. Bądź
więc zawsze schludnie i czysto ubrany, i nie zaniedbuj wyglądu
zewnętrznego.
8. Żyj skromnie; zachowasz przez to niezależność. Nie przyjmuj
żadnych podarunków, gdyż to zobowiązuje. Jako policjant nie
możesz mieć zobowiązań. Życie ponad stan jest hańbą i prowadzi

158

 Zob. R. Litwiński, Korpus…, op. cit., s. 162.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

148

do nieszczęścia. Pijaństwo zabierze Ci ludzką godność, staniesz się
pośmiewiskiem rodaków i zasłużysz na pogardę dzieci.
9. Pamiętaj, że Cię podsłuchują, więc nie mów publicznie o
sprawach służbowych. Zachowaj umiar w mowie.
10. Bądź w życiu i służbie sprawiedliwy.
11. W wystąpieniach przeciw wrogom Ojczyzny bądź bezwzględny;
pamiętaj jednak, że dobry żołnierz gardzi okrucieństwem.
12. Rozkazów przełożonych słuchaj bezwzględnie, bądź wzorem dla
podwładnych, którzy Cię pilnie obserwują. Jeśli żądasz od innych,

by byli dobrymi kolegami, pamiętaj sam o koleżeństwie.
13. Miej pogardę dla pochlebców.
14. Pamiętaj, że jesteś żołnierzem. Nie zaniedbuj ćwiczyć się w
żołnierskiej sprawności i ucz się ciągle, pamiętając o tym, że
obywatele widzą w Tobie człowieka, który musi widzieć
wszystko

159
.

Istnienie odpowiedzialności dyscyplinarnej oraz karnej dla
funkcjonariuszy policji oznaczało, że byli oni poddani zarówno
władzy swoich przełożonych, jak i sądownictwu dla osób
cywilnych. Kwestie te rozwinięto później przepisami regulującymi
wyciąganie konsekwencji również z wykroczeń, które nie zostały
ujęte w kodeksie karnym. Chodziło o czyny, które stały w
sprzeczności ze służbowymi obowiązkami, szczególnie:
niewykonywanie rozkazów, niedbalstwo, okłamanie przełożonego,

samowolne opuszczenie posterunku, spóźnienie na służbę,
przybycie na służbę w stanie nietrzeźwym, wywoływanie bójek,
nieoddawanie honorów, pożyczanie pieniędzy, przyjmowanie
prezentów od podwładnych, używanie podwładnych do celów
osobistych

160
.

159

http://www.przewodnik-katolicki.pl/nr/wloclawek/zawod_i_sluzba.html Zbiór
zasad dla funkcjonariuszy, Zawód i służba
160Zob. R. Litwiński, Korpus…, op. cit., s. 169.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

149

Rozbudowanie kar dyscyplinarnych nastąpiło w
rozporządzeniu Prezydenta Rzeczypospolitej z dnia 6 marca 1928 r.

o Policji Państwowej161, w którym wyszczególnione zostały również
sankcje karne dla oficerów: upomnienie, nagana, areszt domowy lub
na odwachu (do czternastu dni), zwolnienie oraz wydalenie ze

służby.
Trzeba brać pod uwagę to, że każda kara musi być

odpowiednia i współmierna do przewinienia. Kary dyscyplinarne
stosowane wobec funkcjonariuszy policji musiały być zgodne z
obowiązującymi normami etycznymi oraz z przepisami prawa. Jak

określa Rozporządzenie Ministra Spraw Wewnętrznych z dnia 21
kwietnia 1938 r. o odpowiedzialności dyscyplinarnej i postępowaniu
dyscyplinarnym w Policji Państwowej162

 przełożeni uprawnieni do
nakładania kar dyscyplinarnych mieli obowiązek dbania o zgodne
z prawem, sprawiedliwe i celowe stosowanie tych kar i jedynie, gdy

wyczerpane zostały wszystkie inne środki, którymi dysponowali.
Konieczne było również branie pod uwagę rodzaju oraz wagi
naruszonych obowiązków, jak i dotychczasowego zachowania się
funkcjonariusza, który dopuścił się tych naruszeń.

Niestety bardzo często kandydaci wstępujący do tworzącej
się organizacji policyjnej nie mieli dobrego przygotowania, zarówno
pod względem zawodowym jak i moralnym. Wielość przewinień
pociągała za sobą konieczność stosowania kar dyscyplinarnych.
W pierwszych latach duża liczba funkcjonariuszy została wydalona
ze służby. W samym województwie śląskim w roku 1924
zwolnionych zostało 549 funkcjonariuszy, z czego 187 wydalono, a
67 zwolniono dyscyplinarnie, natomiast najczęstszą kategorią
przekroczeń było pijaństwo oraz samowolne opuszczanie służby163

.

W kolejnych latach na wszystkich terenach najwięcej spraw

161

 Dz.U. 1928 Nr 28 poz. 257.
162

 Dz.U. 1938 Nr 42 poz. 353.
163

 Zob, Gazeta Administracji i Policji Państwowej, Warszawa, 1925, nr. 13, s. 19.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

150

dotyczyło niedbalstwa służbowego, niewłaściwego zachowania na
służbie i poza nią, niesubordynacji pobić i wymuszania zeznań,
bezczynności władzy i łapownictwa. Stan ten po 1925 ulegał jednak
stopniowej poprawie czego, jak pisze R. Litwiński: „za najbardziej
wiarygodną przyczynę uznać należy wzrost jakości korpusu
oficerskiego, będący efektem odpowiedzialnej i konsekwentnej

polityki władz policyjnych, zmierzających do wytępienia wykroczeń
służbowych”164

.

Poważnym problemem występującym wśród
funkcjonariuszy policji było nadużywanie alkoholu. Wynikało to
zarówno z osobistych skłonności poszczególnych osób, ale także
było sposobem odreagowania stresowych sytuacji, na jakie
codziennie narażeni byli funkcjonariusze policji. Skutkiem tego
zdarzały się wśród funkcjonariuszy niepożądane incydenty, takie jak
bójki, niesubordynacja, nadużywanie władzy, a nawet zabójstwa.
W działaniach Policji Państwowej obowiązywała również zasada
apolityczności, która powinna odzwierciedlać się zarówno w jego
służbowych wystąpieniach jak i w jego zachowaniu poza służbą165

.

Policja, jako organizacja bezpieczeństwa i porządku publicznego

dysponowała określonym zakresem środków przymusu, które ze
względu na specyfikę zawodu były niezbędne w walce z
bezprawiem. Jednym ze środków przymusu stosowanym przez
policję było użycie siły fizycznej. Funkcjonariusz policji w żadnym
wypadku nie powinien dopuszczać się nadużywania siły w stosunku
do obywateli. Ówczesny minister spraw wewnętrznych Sławoj F.
Składkowski zwracając się do posłów w 1929 roku w jednym
z przemówień mówił: „Panowie rozdmuchujecie najdrobniejsze
nietakty policjantów, jak gdyby ciężka służba policjantów była
zajęciem nauczyciela tańca. Można policji różne rzeczy zarzucić, ale

164

 R. Litwiński, Korpus…, op. cit, s. 188.
165

 A. Misiuk, Historia Policji w Polsce, od X wieku do współczesności, WAiP,

Warszawa 2008, s. 130.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

151

nigdy tego, że policja bije. Strzela, szarżuje, ale nie bije166”. Jednak
słowa te nie do końca pokrywały się z rzeczywistością, problem
używania przemocy wobec obywateli istniał mimo podjętej przez
władze walki z tym zjawiskiem. Pewien zakres władzy oraz
posiadanie broni dawały przesadne poczucie pewności siebie co
prowadziło do tego, że skłonni do nadużywania swoich uprawnień
funkcjonariusze przekraczali granice stosowania siły fizycznej
podczas różnych interwencji czy też akcji.

Przemoc pojawiała się też podczas prowadzenia dochodzeń,
w celu wymuszania zeznań poprzez bicie i znęcanie się nad
aresztowanymi. Działanie to było sposobem na skrócenie
przesłuchania, zdobycie dowodu przestępstwa i ujawnienie sprawcy.
Sposób ten był jednak wysoce niehumanitarny i nie miał nic
wspólnego z zasadami etosu policjanta. Problem bicia obywateli był
zwalczany przez przełożonych a każdy udowodniony przypadek
nadużywania siły był surowo karany, co było przejawem dbałości
korpusu oficerskiego o godność policyjnego munduru.

Kolejne problemy, o jakich należy wspomnieć stanowiło
łapownictwo, różnego rodzaju wyłudzenia, a także lekkomyślne
zaciąganie długów, którego dopuszczali się funkcjonariusze.

Dla właściwego funkcjonowania policji ważne było nie tylko
wprowadzenie odpowiedniej dyscypliny, ale również systemu
nagród, co było ważnym czynnikiem motywacyjnym w pracy
policji. Specyfika tego zawodu dawała nawet możliwość
wykazywania się godnymi naśladowania, bohaterskimi czynami.
Formą nagrody, jak określa Rozporządzenie Ministra Spraw
Wewnętrznych z dnia 16 marca 1929 r. w sprawie awansowania
oficerów i szeregowych Policji Państwowej167

 mógł być awans. Do

166

 Przemówienie Ministra Spraw Wewnętrznych Sławoja Felicjana
Składkowskiego, wygłoszone na posiedzeniu sejmu dnia 4 lutego 1929 r. Gazeta

Administracji i Policji Państwowej, 1929, nr.3, s. 18.
167

 Dz. U. MSW z 1929 r. Nr. 3, poz. 79.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

152

wyższych stopni nominowano posiadających odpowiednie
wykształcenie policjantów, którzy przez swoje poświęcenie,
dotychczasową pracę oraz zdolności zasłużyli sobie na
przyśpieszenie zawodowej kariery.

Wyrazem uznania dla funkcjonariuszy wyróżniających się
nadzwyczajną postawą było przyznawanie nagród finansowych oraz
pochwały udzielane przez przełożonych i ogłaszanych w rozkazach
komendanta wojewódzkiego lub głównego. Powody do udzielania
pochwał czy przyznawania nagród były różne, wiele z nich
przyznano w czasie wojny polsko-bolszewickiej, gdzie

funkcjonariusze nierzadko narażali swoje życie. Innymi powodami
przyznawania nagród były np. zwalczanie przypadków przemytu,
potajemnego gorzelnictwa, wykrywanie sprawców kradzieży,
zabójstw, zamachów, przestępstw skarbowych i wiele innych.

Istotną rolę wśród policyjnych nagród odgrywały odznaczenia.
Przyznanie orderu lub odznaczenia państwowego było honorowym
wyróżnieniem. Odznaczeniami takimi były brązowe, srebrne i złote
Krzyże Zasługi, którymi nagradzano za dokonania nadzwyczajne,
które wychodziły poza zakres zwykłych, służbowych obowiązków
funkcjonariusza. Krzyż zasługi za dzielność ustanowiony został
Rozporządzeniem Prezydenta Rzeczypospolitej z dnia 7 marca 1928

r. o ustanowieniu Krzyża Zasługi za Dzielność168. Przyznawany był
on za czyny wymagające wyjątkowej odwagi, spełniane w
szczególnie ciężkich warunkach, z narażeniem zdrowia i życia w
obronie prawa, nietykalności granic państwowych oraz zdrowia i
życia obywateli.

W 1929 roku Policja Państwowa dostała się pod władzę
NKWD

169
, a jej funkcjonariuszami szczególnie interesowały się

168

 Dz. U. 1928 Nr 30 poz. 279.
169

 Ludowy Komisariat Spraw Wewnętrznych ZSSR centralny organ państwowy

wchodzący w skład Rady Komisarzy Ludowych – rządu ZSRR, istniejący pod tą
nazwą od 1917 do1946 roku.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

153

organy bezpieczeństwa. Dlatego też wielu z nich trafiło do obozu w
Ostaszkowie. Dla Policji Państwowej czas okupacji hitlerowskiej i
bolszewickiej był tragicznym okresem próby.

Formalnie Policję Państwową rozwiązano dekretem
PKWN

170
 z dnia 15 sierpnia 1944 roku o ustaniu Milicji

Obywatelskiej
171

.

170

Polski Komitet Wyzwolenia Narodowego- Powołany w Moskwie, tymczasowy
organ władzy wykonawczej w RP, funkcjonujący od 21 lipca do 31 grudnia 1944
roku, na obszarze wyzwalanym spod niemieckiej okupacji.
171

 Dz. U. z 1944 Nr 2, poz. 6.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

154

Bibliografia

1. Bogucka I., Pietrzykowski T., Etyka w administracji

publicznej, LexisNexis, Warszawa 2010;

2. Chyrowicz B., O sytuacjach bez wyjścia w etyce, Znak,

Kraków 2008;

3. Collinson D., Pięćdziesięciu wielkich filozofów, (przeł.)
Małgorzata Wyrzykowska, Wydawnictwo ZYSK i S- KA,

Poznań 1997;
4. Czerniakiewicz J., Etyka policji. Próba zestawienia

głównych problemów, [w:] Wybrane zagadnienia etyki

policji, (red.) Czerniakiewicz J., Szczytno 1997;

5. Grzybowska M., Administrowanie lokalne jako jeden z

kluczowych czynników przeciwdziałania zagrożeniom dla
porządku i bezpieczeństwa publicznego RP, [w:] Zeszyt

Naukowy nr 6, [red:] M. Grzybowska, J. Piwowarski,

WSBPiI „Apeiron”,, Kraków 2011;
6. Hartman J., Woleński J., Wiedza o etyce, Wydawnictwo

Szkolne PWN, Warszawa- Bielsko Biała, 2009;
7. Litwiński R., Korpus Policji w II Rzeczypospolitej. Służba i

życie prywatne. Wydawnictwo Uniwersytetu Marii Curie-

Skłodowskiej, Lublin 2007;
8. Mariański J., Wprowadzenie do socjologii moralności,

LexisNexis, Lublin 1989;

9. Misiuk A., System wartości moralnych w policji polskiej
okresu międzywojennego, [w:] Policja. Etyka. Kościół, (red.)

Wiszowaty E., Kędzierska G., Pływaczewski W., Wyższa
Szkoła Policji, Szczytno 2002;

10. Misiuk A., Historia Policji w Polsce, od X wieku do

współczesności, WAiP, Warszawa, 2008;

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

155

11. Piwowarski J., Etyka funkcjonariusza policji. Źródła,
motywacje, realizacja, WSBPiI Apeiron, Kraków 2012;

12. Piwowarski J., Etyka w administracji i jej źródła, WSBPiI

Apeiron, Kraków 2011;
13. Tatarkiewicz W., Historia filozofii. Filozofia starożytna i

średniowieczna, t. 1, PWN, Warszawa 1970;

14. Vardy P., Grosch P., Etyka, Zysk i s- ka, Poznań 1995;
15. Wiszowaty E., Etyka w Policji. Między prawem,

moralnością i skutecznością, Łośgraf, Warszawa 2011;
16. Wiszowaty E., Kędzierska G., Pływaczewski W. (red.),

Policja. Etyka. Kościół, Wyższa Szkoła Policji, Szczytno
2002;

Czasopisma

1. „Gazeta Administracji i Policji Państwowej”, Warszawa,
1925, nr. 13;

2. Majer P., Sen o Policji, „Gazeta Policyjna” 2003 nr 38;
3. Makowski W., Uwagi o wychowaniu policjanta, „Przegląd

Policyjny”, 1938, nr 3;
4. Paciorkowski J., Policyjny etos, "Policja 997", 2009 r, nr 9;

Źródła elektroniczne

1. Zbiór zasad dla funkcjonariuszy, Zawód i służba
http://www.przewodnik-

katolicki.pl/nr/wloclawek/zawod_i_sluzba.html.

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

156

Akty prawne

2. Rozporządzeniem Prezydenta Rzeczypospolitej z dnia 7
marca 1928 r. o ustanowieniu Krzyża Zasługi za Dzielność

(Dz. U. 1928 Nr 30 poz. 279.);

3. Rozporządzenie Ministra Spraw Wewnętrznych z dnia 16
marca 1929 r. w sprawie awansowania oficerów i
szeregowych Policji Państwowej (Dz. U. MSW z 1929 r. Nr.
3, poz. 79.);

4. Rozporządzenie Ministra Spraw Wewnętrznych z dnia 21
kwietnia 1938 r. o odpowiedzialności dyscyplinarnej i
postępowaniu dyscyplinarnym w Policji Państwowej (Dz.U.

1938 Nr 42 poz. 353.);

Inne dokumenty

1. Przemówienie Ministra Spraw Wewnętrznych Sławoja
Felicjana Składkowskiego, wygłoszone na posiedzeniu

sejmu dnia 4 lutego 1929 r. „Gazeta Administracji i Policji
Państwowej”, 1929, nr.3;

Kultura Bezpieczeństwa. Nauka – Praktyka – Refleksje

styczeń – czerwiec 2013

157

